

 Annual Action Plan
2017

1

OMB Control No: 2506-0117 (exp. 07/31/2015)

2017 Action Plan for Housing & Community Development

City of Burlington, Vermont

Prepared by

Marcy Esbjerg

Assistant Director for Community Development

Community & Economic Development Office

Room 32 – City Hall

149 Church Street

Burlington, VT 05401

(802) 865-7144

www.burlingtonvt.gov/CEDO

This document is available upon request in alternative format for persons with disabilities.

http://www.burlingtonvt.gov/CEDO

 Annual Action Plan
2017

2

OMB Control No: 2506-0117 (exp. 07/31/2015)

Executive Summary

AP-05 Executive Summary - 24 CFR 91.200(c), 91.220(b)

1. Introduction

The 2017 Action Plan explains how the City plans to spend the Community Development Block Grant

(CDBG) and HOME Investment Partnership Act (HOME) funds that the City receives from the U.S.

Department of Housing & Urban Development (HUD), together with other leveraged resources, during

the upcoming program year beginning on July 1, 2017. The national CDBG program is a principal

revenue source to grow local communities and improve the quality of lives for low- and moderate-

income residents. The HOME program is designed to create affordable housing for low-income

households through building, buying, and/or rehabilitating housing for rent or homeownership.

The overall goal of these community planning and development programs is to develop viable

communities by providing decent housing, expanded economic opportunities and a suitable living

environment, principally for low- and moderate-income persons. HUD administers these programs on a

national basis and awards grants to entitlement communities and participating jurisdictions – including

the City of Burlington – each year on a formula basis. The City in turn awards grants and loans to local

nonprofits as well as providing direct services to residents and businesses through several CDBG-funded

programs.

Please note that some of the projects listed in this Plan are being funded from previous years'

allocations. Previous plans are being amended to include these projects which were vetted and

reviewed by the CDBG Advisory Board in 2017.

2. Summarize the objectives and outcomes identified in the Plan

This could be a restatement of items or a table listed elsewhere in the plan or a reference to

another location. It may also contain any essential items from the housing and homeless needs

assessment, the housing market analysis or the strategic plan.

Affordable housing continues to be the City’s highest overall priority under this Consolidated Plan. Cost

of housing, age of the housing stock and a low vacancy rate are three significant factors that contribute

to the need for affordable housing in Burlington. For both renters and owners, at all income levels and

across all household types, cost burden is the most pressing housing problem. Fifty one percent of

all low- and moderate-renter households are cost-burdened. Cost burden is most acute among

extremely low-income renters with 69% paying more than 30% of their income for housing.

 Annual Action Plan
2017

3

OMB Control No: 2506-0117 (exp. 07/31/2015)

In the 2013 Consolidated Plan, it is noted that there are a total of 140 affordable units in the City whose

affordability restrictions will expire during the Consolidated Plan. It is also noted that over 47% of the

City’s housing stock was built before 1950. The County rental vacancy rate, which is measured every six

months by the firm of Allen & Brooks, runs below the national and regional rates, averaging at 3% over

the last three years.

Due to these factors, the following initiatives are on the City’s housing agenda during this 5 year

Consolidated Plan: preserving as many affordable units as possible; creating new affordable units,

renovating rental and owner-occupied affordable housing and promoting homeownership among

income-qualified households. The City views investment of CDBG funds into activities that help residents

to become and/or remain housed and living independently as an effective investment. These priorities

have been reflected in the projects and activities selected that are described in sections AP 35 and 38.

Economic opportunity is the City’s next highest priority. As the state’s largest city, Burlington must

continue to be an economic engine for the region and state. The City uses CDBG to focus on job creation

and retention through technical assistance for businesses, and to support low-income residents in

business ownership through entrepreneurial training and loans. These uses of CDBG resources create

and retain businesses and jobs, leverage other resources, increase tax revenues to support City services,

support local ownership, and revitalize neighborhoods.

The City has also historically used CDBG to address barriers to economic opportunity. Limited English

proficiency is a barrier faced by our refugee population and calls for the investment of CDBG dollars. In

addition, low income persons need assistance in filing tax returns and developing financial literacy. The

City chooses to be flexible in its funding choices in this area in order to respond to shifting needs and

resources, emerging opportunities and crises, and changing economic conditions. Specific economic

opportunity projects and activities are listed on pages in AP 38.

A suitable living environment is the City’s third priority overall. The City has a limited capacity to fund

social services out of municipal resources, and has historically used the maximum (15%) available CDBG

resources to support the provision of social services by local nonprofits. The City also uses CDBG to

support public facilities and infrastructure, as well as nonprofit facilities, where there is support for the

project and no other resources. Finally, the redevelopment of brownfields is a priority for the City

because it meets multiple objectives: it increases the tax base, reduces environmental hazards and,

often, allows for the productive reuse of historic structures. These projects and activities can be found in

AP 35 and AP 38.

 Annual Action Plan
2017

4

OMB Control No: 2506-0117 (exp. 07/31/2015)

Geographic Distribution

 In general, the Burlington targets its CDBG and HOME funds to the City’s Neighborhood Revitalization

Strategy Area. The Neighborhood Revitalization Strategy Area (NRSA) includes census tracts 3, 4, 5, 6

and 10 – roughly, the Old North End, downtown and the waterfront, Ward One including the Riverside

Avenue corridor, and the area west of Pine Street down to Flynn Avenue. The NRSA is shaded in purple

on the map below.

Neighborhood Revitalization Strategy Area

 Annual Action Plan
2017

5

OMB Control No: 2506-0117 (exp. 07/31/2015)

Rental Vacancy Rates

 A rental vacancy rate between 3% and 5% is generally considered by most experts to be

“balanced.” When it falls below that level, a lack of supply will lead to escalating rents, leave people

unable to find housing, and limit economic growth.

The local rental vacancy rate, measured twice a year by the Allen & Brooks Report, is running at 4.4% in

Chittenden County as of December 2016, a 1.4% increase from 2015 and within the ‘balanced’ range.

 In all previous years, it ran well below national and regional rates which are reported by the Census

Bureau and displayed in the graph above.

0.00%

2.00%

4.00%

6.00%

8.00%

10.00%

12.00%

Rental Vacancy Rates
Source: Allen & Brooks Report and Census

Chittenden County

Northeast

National MSA

Balanced Rate

 Annual Action Plan
2017

6

OMB Control No: 2506-0117 (exp. 07/31/2015)

Annual Rental Inflation

The City of Burlington has a high percentage of households as renters and the cost of rent increases at a

significantly higher rate than that of homeownership. According to the 2016 Out of Reach study, the

State of Vermont places 13th in the ability to afford a two-bedroom Fair Market Rate apartment. The

annual income needed to afford the 2 bedroom apartment is over $54,000 in the Burlington-South

Burlington MSA; however the City of Burlington median household income is $44,671.

0.00%

0.50%

1.00%

1.50%

2.00%

2.50%

3.00%

3.50%

4.00%

4.50%

5.00%

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Annual Rent Inflation
Allen & Brooks Report - 6.15

 Annual Action Plan
2017

7

OMB Control No: 2506-0117 (exp. 07/31/2015)

Refugee Arrivals in Vermont

Burlington has seen major demographic changes in the last three decades. In 1980, Burlington was a

city where 98.5% of its residents were white and only a half of one percent of residents didn’t speak

English proficiently. Now, 13.9% of city residents identity themselves as something other than white and

not Hispanic, up from 10%. Much of this change has resulted from the resettlement of several thousand

refugees in the Burlington area. Over 46 languages are spoken in the schools and the City. In Burlington

schools, 35% are students of color; 16% take English Language Learner classes. According to the

American Community Survey 2011-15 13.4% of Burlington households speak a language other than

English at home, up from 10.4% in previous years. In South Burlington, that number is 12.1% and in

Winooski that number is 15.3% up almost 2.5%. Winooski and Burlington represent the concentrations

of immigrants in Chittenden County whose overall percentage of households speaking a language other

than English is 9.1%.

3. Evaluation of past performance

This is an evaluation of past performance that helped lead the grantee to choose its goals or

projects.

The 2017 Action Plan for the City of Burlington represents year 5 of the 5 Year Consolidated Plan. The

City’s past performance includes several areas where goals are achieved and others where they are

lagging. Under our housing goals, we have achieved significant success in promoting homeownership

with buyer’s assistance. Other goals are lagging but will be realized during this Consolidated Plan cycle.

Under economic opportunity, target goals for business and job creation/retention, enhancing

commercial infrastructure and reducing the barriers to economic opportunities have been met or

exceeded. For the City’s job creation goals, under our Microenterprise programs, although jobs are

created, we are counting people and businesses assisted instead.

We are meeting many of our public service/suitable living target goals except for the annual at risk -

health and food goals. This goal will be met once we complete the Community Health Centers of

Burlington accessibility project during the 2017 year. The at risk food goal might come to 75% after this

program year and the completion of the Chittenden Emergency Food Shelf project. In the area of public

 Annual Action Plan
2017

8

OMB Control No: 2506-0117 (exp. 07/31/2015)

facilities and brownfields, we are exceeding our targets in some areas and falling short in

others. Remediation of brownfields is behind but progressing towards the goal.

The City is spending 88% of its CDBG and HOME dollars on high priority activities to include most

housing and economic development projects. The remaining 12% is spent on medium priority activities.

Burlington continues to focus almost 80% of expenditures assisting low-and moderate income

persons. Progress on long term projects for housing and brownfields is slow but proceeding forward.

The progress is detailed by goal below.

Con Plan Goal Progress

DH 2.1 Produce new affordable rental units includes new projects that are will be closed out this

summer including the Bright Street Cooperative and the new units at South Meadows. This goal should

be met during this 5 Year Consolidated Plan.

 DH 3.1 Preserve and Upgrade Existing Housing and the Rehab Rental Units for DH 3.2 targeted 512 units

to be preserved and or renovated. This number included duplicates for the same projects. It is expected

that by the end of the Consolidated Plan, 312 will be completed or 62% of these goals.

DH 3.3 -Rehab Homeowner Units is a bit behind since CEDO’s Housing Improvement Program has been

dormant for 2+ years but with a temporary housing specialist, we hope to complete about 10 projects

this year bringing us close to our projected goal.

 Our Burlington LEAD Program goals were reached within the combination of owner and rental units.

EO 1.1 Retain/Create Jobs/Microenterprises - Although numerous jobs were created, the program

measureables have changed and we are counting people served, businesses assisted and not jobs

created.

EO 3.1 Reduce Economic Barriers – Child Care – We are lagging behind in this goal and specifically

requested proposals for the final year of the Action Plan. It is expected that we will be at 50% of our

goal.

SL 3.1 Improve Public Facilities – It is expected that we will improve 10 public facilities during this 5 Year

Plan.

SL 3.2 and 3.3 Improve Public Infrastructure and Redevelop Brownfields - These long term municipal

projects include a completed Waterfront Access North and the proposed New Moran.

 Annual Action Plan
2017

9

OMB Control No: 2506-0117 (exp. 07/31/2015)

4. Summary of Citizen Participation Process and consultation process

Summary from citizen participation section of plan.

The Community & Economic Development Office is the lead agency responsible for overseeing the

development of the Action Plan and for administering the CDBG and HOME programs. The Citizen

Participation Plan was followed for the development of this Plan. Public hearings were held in

September 2016 and May 2017. The hearings were published in a local paper. Organizations were

consulted, including the Continuum of Care.

The most meaningful way in which Burlington residents participate in the Action Plan process is their

involvement in the nuts and bolts of spending decisions. Each of the City’s eight wards (Neighborhood

Planning Assemblies) elects a representative to the CDBG Advisory Board; and collectively, those

residents have a majority voice in making recommendations to the Mayor about how to spend the City’s

CDBG funding each year. The NPAs are grassroots associations, created by City Charter, which exist in

each of the City’s wards and which meet monthly as organized, democratic forums where neighbors can

learn about public issues that affect them and advise city government of their concerns and needs. The

Board’s recommendations have traditionally been adopted without change by the Mayor and City

Council.

The City engaged in several alternative public involvement techniques during the development of this

Plan. CEDO also appeared on Live at 5:25, a 30-minute television show on the local government channel

and explained CDBG and the proposed projects. The Plan was posted on the City’s website and citizens

were invited to comment via social media and email lists.

The public comment period began on May 3, 2017 and ended on June 5, 2017.

5. Summary of public comments

This could be a brief narrative summary or reference an attached document from the Citizen

Participation section of the Con Plan.

 This will be completed after the public comment period.

6. Summary of comments or views not accepted and the reasons for not accepting them

All comments were accepted.

 Annual Action Plan
2017

10

OMB Control No: 2506-0117 (exp. 07/31/2015)

7. Summary

To summarize, the following document represents the housing, community and economic development

needs and priorities as well as the chosen projects and activities to implement for the City of

Burlington's 2017 Action Plan.

 Annual Action Plan
2017

11

OMB Control No: 2506-0117 (exp. 07/31/2015)

PR-05 Lead & Responsible Agencies ς 91.200(b)

1. Agency/entity responsible for preparing/administering the Consolidated Plan

Describe the agency/entity responsible for preparing the Consolidated Plan and those responsible for administration of each grant

program and funding source.

Agency Role Name Department/Agency

Lead Agency BURLINGTON

CDBG Administrator Community and Economic Development Office

HOPWA Administrator

HOME Administrator Community and Economic Development Office

HOPWA-C Administrator

Table 1 ς Responsible Agencies

Narrative (optional)

The Community and Economic Development Office (CEDO) is a department of the City of Burlington. The department engages our community

to build an equitable, healthy, safe, and vibrant city with opportunities for all. CEDO staff members and programs seek to foster economic

vitality; preserve and enhance neighborhoods, quality of life and the environment; and promote equity and opportunity for all residents of

Burlington. In support of its mission, CEDO works in partnership with citizens, the public and private sector, and other City departments to:

strengthen the quality of life in Burlington's neighborhoods; preserve and develop decent, safe and affordable housing opportunities; maintain

and improve the vitality of Downtown, the Pine Street area and neighborhood business districts; encourage a thriving business sector; foster job

growth and employment opportunities; increase civic engagement and citizen participation; support the delivery of human services; and

revitalize Burlington's waterfront.

CEDO is funded through Federal and State grants, the Housing Trust Fund and a portion of General Fund dollars. CEDO divisions include:

Community, Housing and Opportunity Programs, Sustainable Housing and Economic Development, and the Community Justice Center. In

addition, CEDO has administrative/fiscal staff.

 Annual Action Plan
2017

12

OMB Control No: 2506-0117 (exp. 07/31/2015)

Consolidated Plan Public Contact Information

Marcy Esbjerg

Assistant Director for Community, Housing and Opportunity Programs

CEDO

149 Church Street Room 32

Burlington, VT 05401

mesbjerg@burlingtonvt.gov

 Annual Action Plan
2017

13

OMB Control No: 2506-0117 (exp. 07/31/2015)

AP-10 Consultation ς 91.100, 91.200(b), 91.215(l)

1. Introduction

The City of Burlington consults with numerous organizations in the development of the Action Plan. The

process includes formal and informal meetings, surveys, discussions and focus groups. The process of

developing the Con Plan began with surveys of current and previous grantees as well as committee

meetings with advisory board members and subgrantees in the summer of 2013. It continued with a

Public Hearing in September 2013 to hear community views on housing and community development

needs, as well as comment on prior program year performance.

Between Dec. 2015 and April 2016, CEDO consulted with a number of groups, organizations and citizens,

sharing or asking for data & for input on needs, priorities and other issues. Those groups &

organizations included representatives of public and private agencies who serve children, seniors and

people with disabilities, people living with HIV/AIDS, homeless and low-income residents. In addition,

multiple housing agencies, health/mental health service agencies, regional & state government were

consulted. In addition, a strong collaboration with United Way was developed regarding the application

process.

tǊƻǾƛŘŜ ŀ ŎƻƴŎƛǎŜ ǎǳƳƳŀǊȅ ƻŦ ǘƘŜ ƧǳǊƛǎŘƛŎǘƛƻƴΩǎ ŀŎǘƛǾƛǘƛŜǎ ǘƻ ŜƴƘŀƴŎŜ ŎƻƻǊŘƛƴŀǘƛƻƴ ōŜǘǿŜŜƴ

public and assisted housing providers and private and governmental health, mental health

and service agencies (91.215(l))

The housing & community development mission of Burlington is carried out by several City

departments, a restricted revenue account, a municipal board & 2 municipal corporations.

Best practices are implemented for enhanced agency coordination for several community initiatives.

Collaboration begins with a focus on assembling the right people or agencies at the table, clearly

defining roles and responsibilities, sharing a common mission and developing good communication. This

basic collective impact model has been effective for current collaborations.

 The Homeless Alliance developed a common agenda and embraced several best practices including

using a common assessment tool (VISPDAT) for permanent supportive housing, prioritizing those units

for the most vulnerable, implementing a community wait list and using a shared information

management system with the Balance of State. As a result of these efforts, Chittenden experienced a

33% reduction in chronic homelessness this past year.

 Annual Action Plan
2017

14

OMB Control No: 2506-0117 (exp. 07/31/2015)

The Opioid Alliance represents a coordinated effort to include the Burlington Police Department, United

Way of Northwest Vermont, Agency of Human Services, UVM Medical Center, HowardCenter, the City

and Dept. of Health along with other agencies. This collaboration relies on a collective impact approach,

sharing data and coordinating between agencies.

A successful collaboration gained regional and national attention. In recognition that Housing is Health

Care, UVM Medical Center, in along with United Way of Northwest Vermont, Burlington Housing

Authority, Champlain Housing Trust, Community Health Centers of Burlington’s Safe Harbor Clinic,

Agency of Human Services, the Chittenden County Homeless Alliance and other partners purchased a

former motel and renovated the property into 19 units of permanent supportive housing. Beacon

Apartments quickly housed 19 vulnerable homeless neighbors from our community waitlist using

Shelter plus Care vouchers to keep them housed along with wrap around case management on the

premises as a best practice.

Members of the City government (multiple departments) and representatives of the University of

Vermont, Champlain College, and University of Vermont Medical Center routinely meet with

constituents, nonprofit representatives and land owners to address shared challenges.

 Since 1983, the City has dedicated much of its housing & CD resources to supporting a network of

nonprofit organizations to act as partners in producing & preserving affordable housing & protecting the

City's most vulnerable residents. This nonprofit infrastructure functions as the principal housing & social

services delivery system to help the City move towards its housing goals & alleviating poverty.

Describe coordination with the Continuum of Care and efforts to address the needs of

homeless persons (particularly chronically homeless individuals and families, families with

children, veterans, and unaccompanied youth) and persons at risk of homelessness.

Chittenden County Homeless Alliance consists of a consortium of nonprofit organizations, local

businesses, and local/state/federal agencies in the greater Burlington metropolitan area, with the City of

Burlington’s Community and Economic Development Office (CEDO) serving as the Collaborative

Applicant. The Alliance meets quarterly with the Steering Committee meeting monthly. The Alliance

coordinates services for families, youth and single adults who are homeless; coordination between the

agencies is enhanced with member participation on both the steering committee and sub-committee

levels.

The CoC coordinates the implementation of a housing and service system from outreach to housing to

services that meet the needs of homeless individuals and families. Street outreach, Vermont 211,

daytime shelter and meals all serve to reach the homeless and identify services/needs, including housing

placement. Housing providers work to rapidly re-house or provide housing as quickly as possible &

 Annual Action Plan
2017

15

OMB Control No: 2506-0117 (exp. 07/31/2015)

stabilize, while supportive service agencies provide case management and connect with additional

services. Providers serve the chronically homeless, families with children, veterans, unaccompanied

youth & those at risk of homelessness.

Member agencies work together to meet the needs of chronically homeless, and recent efforts include

an improved system of outreach, prioritization of resources, coordinated entry along with increased

permanent supportive housing options for chronic homeless & support services. An emphasis includes

housing retention (with services and case mgt) due to a low vacancy rate in this jurisdiction. Agencies

work with local landlords to reduce the barriers of renting to chronically homeless.

The CoC providers work to identify, move into stable housing, & provide essential services for

households with children who are homeless. Each CoC program that serves children has children’s

advocates or specially trained staff to ensure that the children’s need for safety, nurturing, education,

and stability are met.

The CoC partners with local & state organizations to combat homelessness among veterans. Outreach

has increased to local veterans at the local shelters. Previously un-identified veterans were enrolled in

VA care & many are now housed through VA housing programs.

A continuum partner provides emergency services to youth ages 16-22 who have run away, are

homeless, or at risk of homelessness. Supported housing includes emergency shelter and transitional

housing for youth who have left foster care & are homeless. Youth are provided with individual/family

counseling, mental health/substance abuse assessment and treatment, case management, medical

services, educational planning, employment support, life skills, jobs training, and mentoring. Another

local program provides job and life skills training to at-risk youth while helping them complete their high

school education.

Describe consultation with the Continuum(s) of Care that serves the jurisdiction's area in

determining how to allocate ESG funds, develop performance standards for and evaluate

outcomes of projects and activities assisted by ESG funds, and develop funding, policies and

procedures for the operation and administration of HMIS

ESG funding allocations are made by the State of Vermont. Several state offices, including the Office of

Economic Opportunity which administers ESG participate actively in the CoC and its numerous

committees, including strategic planning and coordinated entry. VT's Emergency Solutions Grant funds

are blended with state funds and administered under the Housing Opportunity Grant Program. This

year, there were 6 organizations in the CoC that received funding. Funding decisions are based on

thorough knowledge of this Continuum’s operations and priorities, with an emphasis on how best to

realize value for investment. The State solicits specific feedback from the CoCs and stakeholders through

presentations, discussions, and surveys regarding priorities and how to allocate ESG funds to eligible

activities as well provide an annual review of the RFP process.

 Annual Action Plan
2017

16

OMB Control No: 2506-0117 (exp. 07/31/2015)

The Chittenden Homeless Alliance has developed a single HMIS with the Vermont Balance of State

including joint governance, policies and procedures. One of our CoC-funded projects supports the HMIS

lead of the Institute of Community Alliances. The Alliance is working to expand the number of agencies

using HMIS, coordinated entry and a community wait list. The Alliance members use ServicePoint HMIS

and the CoC will utilize reports and information for strategic planning,

2. Describe Agencies, groups, organizations and others who participated in the process

ŀƴŘ ŘŜǎŎǊƛōŜ ǘƘŜ ƧǳǊƛǎŘƛŎǘƛƻƴΩǎ Ŏƻƴǎǳƭǘŀǘƛƻƴǎ ǿƛǘƘ ƘƻǳǎƛƴƎΣ ǎƻŎƛŀƭ ǎŜǊǾƛŎŜ ŀƎŜƴŎƛŜǎ ŀƴŘ ƻǘƘŜǊ

entities

 Annual Action Plan
2017

17

OMB Control No: 2506-0117 (exp. 07/31/2015)

Table 2 ς Agencies, groups, organizations who participated

1 Agency/Group/Organization Champlain Valley Office of Economic Opportunity

Agency/Group/Organization Type Services - Housing

Services-homeless

Services-Health

Services-Education

Service-Fair Housing

What section of the Plan was addressed by Consultation? Homeless Needs - Chronically homeless

Homeless Needs - Families with children

Anti-poverty Strategy

Fair Housing

Briefly describe how the Agency/Group/Organization was consulted.

What are the anticipated outcomes of the consultation or areas for

improved coordination?

This agency was consulted on needs, progress and upcoming

goals.

2 Agency/Group/Organization COMMITTEE ON TEMPORARY SHELTER

Agency/Group/Organization Type Services-homeless

What section of the Plan was addressed by Consultation? Homeless Needs - Chronically homeless

Homeless Needs - Families with children

Homelessness Strategy

Briefly describe how the Agency/Group/Organization was consulted.

What are the anticipated outcomes of the consultation or areas for

improved coordination?

This agency was consulted on needs, progress and upcoming

goals.

4 Agency/Group/Organization CHAMPLAIN HOUSING TRUST

Agency/Group/Organization Type Housing

What section of the Plan was addressed by Consultation? Housing Need Assessment

 Annual Action Plan
2017

18

OMB Control No: 2506-0117 (exp. 07/31/2015)

Briefly describe how the Agency/Group/Organization was consulted.

What are the anticipated outcomes of the consultation or areas for

improved coordination?

This agency was consulted on needs, progress and upcoming

goals.

5 Agency/Group/Organization Agency of Human Services

Agency/Group/Organization Type Other government - State

What section of the Plan was addressed by Consultation? Homelessness Strategy

Coordination of funds and services

Briefly describe how the Agency/Group/Organization was consulted.

What are the anticipated outcomes of the consultation or areas for

improved coordination?

The agency was involved in the review of potential CDBG

projects and consulted in upcoming goals and strategies.

6 Agency/Group/Organization Continuum of Care

Agency/Group/Organization Type Services-homeless

What section of the Plan was addressed by Consultation? Homeless Needs - Chronically homeless

Homeless Needs - Families with children

Homelessness Needs - Veterans

Homelessness Needs - Unaccompanied youth

Homelessness Strategy

Briefly describe how the Agency/Group/Organization was consulted.

What are the anticipated outcomes of the consultation or areas for

improved coordination?

The members of the continuum were consulted to update

homeless strategies and goals for the coming year. They were

also consulted to review and comment on the Plan.

7 Agency/Group/Organization BURLINGTON HOUSING AUTHORITY

Agency/Group/Organization Type PHA

What section of the Plan was addressed by Consultation? Public Housing Needs

HOPWA Strategy

 Annual Action Plan
2017

19

OMB Control No: 2506-0117 (exp. 07/31/2015)

Briefly describe how the Agency/Group/Organization was consulted.

What are the anticipated outcomes of the consultation or areas for

improved coordination?

The agency was consulted for the needs assessment, market

analysis and status of public housing programs.

Identify any Agency Types not consulted and provide rationale for not consulting

There were no agencies not consulted in our process.

Other local/regional/state/federal planning efforts considered when preparing the Plan

Name of Plan Lead Organization How do the goals of your Strategic Plan overlap with the goals of each plan?

Continuum of

Care
CEDO

The goals to prevent homelessness, rapidly re-house the homeless, provide for basic needs, increase

permanent housing overlap with our Strategic Plan goals to preserve affordable housing units,

increase permanent supportive housing beds, protect the vulnerable through public services to the

homeless and anti-poverty strategies.

planBTV
City of Burlington -

Planning and Zoning

The goals of economic development and increasing housing options overlap with planBTV's goals

and recommendations for the City of Burlington and the downtown/waterfront areas.

ECOS

Chittenden Regional

Planning

Commission

There is a coordination with regional transportation and CEDS (Comprehensive Economic

Development Strategy) for the City and then the County as a whole.

Housing Action

Plan
Mayor's Office

The goals of the Housing Action Plan are incorporated in the strategic plans for affordable housing

and addressing the barriers to housing across the economic spectrum.

Table 3 ς Other local / regional / federal planning efforts

Narrative (optional)

 Annual Action Plan
2017

20

OMB Control No: 2506-0117 (exp. 07/31/2015)

Continuum partners include agencies representing health which include the University of Vermont Medical Center and Community Health

Centers of Burlington; agencies representing mental health and youth facilities (Howard Center and Spectrum); economic services, temporary

assistance and food stamps (AHS – Economic Services). Other divisions within City Government include victim services, lead program and

housing services. Additionally, the private sector enhances the City's community development and housing efforts. Architects, engineers and

attorneys assist nonprofit developers by providing skills and services to implement housing projects. Burlington's banks have responded to a

changing market and changing obligations under the federal Community Reinvestment Act by finding a number of innovative ways of support

new housing models, housing organizations and approaches to affordable housing production. Local lenders also support neighborhood

revitalization and small business development, financial education and free tax preparation services for low-income taxpayers. The Burlington

business community has been actively represented on most community advisory committees. They have provided resources and opportunities

for residents to improve their quality of life.

 Annual Action Plan
2017

21

OMB Control No: 2506-0117 (exp. 07/31/2015)

AP-12 Participation ς 91.105, 91.200(c)

1. Summary of citizen participation process/Efforts made to broaden citizen participation
Summarize citizen participation process and how it impacted goal-setting

A public hearing was held in the fall of 2016 to review the achievements published in the Consolidated Annual Performance and Evaluation

Report (CAPER) and also hear any citizen input on housing and community development needs for the City. A notice about the availability of

funds was published online and in Seven Days in December of 2016 and a direct email notice provided to over 100 nonprofits, City departments

and residents about the funding. An informational workshop was held for applicants. All applications are published online on the City of

Burlington's website. The CDBG Advisory Board held four meetings in the winter of 2017 to review all applications; the Board is comprised of

representatives from the local Neighborhood Planning Assemblies, Mayoral selections, representatives of state agencies and local grantmaking

agencies. These citizens make the recommendations on how to spend CDBG funds locally, and these recommendations are conveyed to the

Mayor and City Council. These recommendations are the foundation for the Action Plan. The recommendations of the Advisory Board are

published online along with the draft Action Plan. An advertised public hearing was held on May 15, 2017 on housing and community

development needs in the City, the Advisory Board recommendations and the draft Action Plan. The Plan was available for public comment for

30 days with outreach on social media (Facebook and Twitter) and the City of Burlington's website. The Plan was also covered on Channel 17

reaching thousands of Burlington residents and aired a multitude of times. These numerous efforts were made to broaden citizen participation

in the City

 Annual Action Plan
2017

22

OMB Control No: 2506-0117 (exp. 07/31/2015)

Citizen Participation Outreach

Sort Ord
er

Mode of Outrea
ch

Target of Outrea
ch

Summary of
response/attenda

nce

Summary of
comments receiv

ed

Summary of comme
nts not accepted

and reasons

URL (If applicable)

1 Public Hearing Public

In September of

2016, the City held

a Public Hearing in

conjunction with

City Council and

received several

positive comments

regarding the use

of CDBG funds and

the

accomplishments.

There were all 14

council members

present, the

Mayor, the City

Attorney, the CAO

and approximately

20 members of the

public. The

meeting was also

broadcast on the

local government

channel.

Council members

emphasized the

need to continue

our housing

efforts both with

new and

preserved

affordable

housing units.

One member of

the public

expressed the

difficulty in

understanding

what was funded

and also

confusion with

other federal

funds like

Brownfields.

 Annual Action Plan
2017

23

OMB Control No: 2506-0117 (exp. 07/31/2015)

Sort Ord
er

Mode of Outrea
ch

Target of Outrea
ch

Summary of
response/attenda

nce

Summary of
comments receiv

ed

Summary of comme
nts not accepted

and reasons

URL (If applicable)

2 Newspaper Ad

Non-

targeted/broad

community

Notice of funding

availability for the

2017 CDBG Action

Plan was

advertised on

November 23,

2016 in the Seven

Days paper to the

general public.

Not applicable. Not applicable.

3 Public Meeting Nonprofits

One workshop was

held for potential

grantees in

December, 2016 to

offer technical

assistance.

Approximately 10

people attended

from a variety of

nonprofits.

 Annual Action Plan
2017

24

OMB Control No: 2506-0117 (exp. 07/31/2015)

Sort Ord
er

Mode of Outrea
ch

Target of Outrea
ch

Summary of
response/attenda

nce

Summary of
comments receiv

ed

Summary of comme
nts not accepted

and reasons

URL (If applicable)

4
Internet

Outreach

Non-

targeted/broad

community

The applications

for CDBG funding

were placed on the

CEDO/City of

Burlington website

from the end of

January through

the end of March.

At the end of

March, the

applications

recommended for

funding were also

noted on the

website. The

applications

remain available

for view online.

No comments

were received.
Not applicable.

www.burlingtonvt.gov/C

EDO

 Annual Action Plan
2017

25

OMB Control No: 2506-0117 (exp. 07/31/2015)

Sort Ord
er

Mode of Outrea
ch

Target of Outrea
ch

Summary of
response/attenda

nce

Summary of
comments receiv

ed

Summary of comme
nts not accepted

and reasons

URL (If applicable)

5 Newspaper Ad

Non-

targeted/broad

community

An ad was placed

in Seven Days

newspaper on May

3 as a legal notice

for the public

meeting on May

15 and the

opening of the

public comment

period for the

2017 Action Plan.

6
Internet

Outreach

Non-

targeted/broad

community

The 2017 Action

Plan was published

online on the

CEDO/City of

Burlington website

during the public

comment period.

Over 100

individuals and

nonprofits, in

addition to the

CoC, received an

email link to the

Plan.

Will update after

the public

comment period.

Will update after the

public comment

period.

 Annual Action Plan
2017

26

OMB Control No: 2506-0117 (exp. 07/31/2015)

Sort Ord
er

Mode of Outrea
ch

Target of Outrea
ch

Summary of
response/attenda

nce

Summary of
comments receiv

ed

Summary of comme
nts not accepted

and reasons

URL (If applicable)

8 Public Hearing

Non-

targeted/broad

community

A public hearing

was held on

Monday, May

15th. Attendance

included all the

City Council and

the Mayor as well

as members of the

public. This will be

updated after the

public hearing

A summary of

comments is

included above

and also under

AP - 05 Executive

Summary, Part 5.

Updated after

hearing

Table 4 ς Citizen Participation Outreach

 Annual Action Plan
2017

27

OMB Control No: 2506-0117 (exp. 07/31/2015)

Expected Resources

AP-15 Expected Resources ς 91.220(c) (1, 2)

Introduction

In this section, the City identifies the federal, state, local, and private resources expected to be available to the jurisdiction to address the

priority needs and specific objectives in the Strategic Plan. The City's Entitlement includes CDBG and HOME funds. The City is completing a

$2.475 million dollar Healthy Homes Lead Grant. There are six local agencies that receive Essential Services Grant funding. The City is

the Collaborative Applicant for the McKinney-Vento Homeless Assistance Act funds but does not receive this funding; it goes directly to the local

providers. This past year, the City did receive a Continuum of Care Planning Grant. Other funding sources include Tax Increment Financing,

AmeriCorps and Department of Justice grants and general funds.

Priority Table

Program Source of
Funds

Uses of Funds Expected Amount Available Year 1 Expected
Amount
Available
Reminder

of
ConPlan

$

Narrative Description
Annual

Allocation:
$

Program
Income:

$

Prior Year
Resources:

$

Total:
$

CDBG public -

federal

Acquisition

Admin and

Planning

Economic

Development

Housing

Public

Improvements

Public Services 724,881 22,500 0 747,381 75,000

The City expects to leverage

significant federal, state, local and

private resources over the course of

the Consolidated Plan.

 Annual Action Plan
2017

28

OMB Control No: 2506-0117 (exp. 07/31/2015)

Program Source of
Funds

Uses of Funds Expected Amount Available Year 1 Expected
Amount
Available
Reminder

of
ConPlan

$

Narrative Description
Annual

Allocation:
$

Program
Income:

$

Prior Year
Resources:

$

Total:
$

HOME public -

federal

Acquisition

Homebuyer

assistance

Homeowner rehab

Multifamily rental

new construction

Multifamily rental

rehab

New construction

for ownership

TBRA 383,939 1,100 0 385,039 0

The City expects to leverage

significant federal, state, local and

private resources over the course of

the Consolidated Plan.

Table 5 - Expected Resources ς Priority Table

Explain how federal funds will leverage those additional resources (private, state and local funds), including a description of how

matching requirements will be satisfied

The City anticipates that approximately $14 million in Low-Income Housing Tax Credits, $17 million in Section 8 resources, and $1,143,175 in

McKinney-Vento Homeless Assistance Act will be available to address needs and objectives identified in the Plan. (These are not resources that

the City receives or controls.) The City also received a $3.4 million dollar Lead Hazard and Healthy Homes Grant to be expended by October

2017. In addition, the City applied for $186,000 in AmeriCorps funding for a City led economic opportunity program and receives over $437,000

in community justice grants. Overall, the City expects to leverage $20 million in state, local, private and other federal resources for its CDBG- and

HOME-funded activities. These are funds that the City and its subgrantees expect to raise for their budgeted activities as well as funds that the

City expects outside entities to invest in development activities. The City also plans to leverage an additional $10 million in new Tax Increment

Financing for downtown projects.

 Annual Action Plan
2017

29

OMB Control No: 2506-0117 (exp. 07/31/2015)

If appropriate, describe publically owned land or property located within the jurisdiction that may be used to address the needs

identified in the plan

The City has no publically owned land or property located within the jurisdiction that may be used to address the needs identified in the plan.

Discussion

In a time of diminished and uncertain federal resources, the City has chosen to specifically target existing community development resources to

the highest needs in the City. The City also plans to continue to be an example regarding collaborative efforts with other agencies.

 Annual Action Plan
2017

30

OMB Control No: 2506-0117 (exp. 07/31/2015)

Annual Goals and Objectives

AP-20 Annual Goals and Objectives - 91.420, 91.220(c)(3)&(e)

Goals Summary Information

Sort
Order

Goal Name Start
Year

End
Year

Category Geographic Area Needs Addressed Funding Goal Outcome Indicator

1 DH 1.1 Protect the

Vulnerable New Trans

Housing

2013 2017 Affordable

Housing

Homeless

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

Production of new

affordable housing

units

Homeless Shelters

- ES/TH

Protect the

Vulnerable

CDBG: $0

HOME: $0

Overnight/Emergency

Shelter/Transitional

Housing Beds added: 12

Beds

3 DH 2.1 Produce new

affordable rental units.

2013 2017 Affordable

Housing

Non-Homeless

Special Needs

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

City-Wide Area

Production of new

affordable housing

units

CDBG:

$62,449

HOME:

$267,300

Rental units constructed:

36 Household Housing Unit

4 DH 2.2 Promote

Homeownership - New

Owner Units

2013 2017 Affordable

Housing

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

City-Wide Area

Promote

Homeownership

CDBG: $0

HOME: $0

Homeowner Housing

Added: 12 Household

Housing Unit

5 DH 2.3 Promote

Homeownership -

Buyer Assist

2013 2017 Affordable

Housing

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

Promote

Homeownership

CDBG: $0

HOME: $0

Direct Financial Assistance

to Homebuyers: 18

Households Assisted

 Annual Action Plan
2017

31

OMB Control No: 2506-0117 (exp. 07/31/2015)

Sort
Order

Goal Name Start
Year

End
Year

Category Geographic Area Needs Addressed Funding Goal Outcome Indicator

6 DH 3.1 Preserve and

Upgrade Existing

Housing

2013 2017 Affordable

Housing

Non-Homeless

Special Needs

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

Preserve and

Upgrade Existing

Housing

CDBG:

$54,270

HOME:

$76,371

Rental units rehabilitated:

98 Household Housing Unit

7 DH 3.2 Acquire and

Upgrade - Rehab Rental

Units

2013 2017 Affordable

Housing

Non-Homeless

Special Needs

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

Preserve and

Upgrade Existing

Housing

CDBG:

$63,865

HOME: $0

Rental units rehabilitated:

5 Household Housing Unit

8 DH 3.3 Acquire and

Upgrade - Rehab Owner

Units

2013 2017 Affordable

Housing

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

Preserve and

Upgrade Existing

Housing

CDBG:

$20,000

HOME: $0

Homeowner Housing

Rehabilitated: 4 Household

Housing Unit

9 DH 3.4 Protect the

Vulnerable - Housing

Retention

2013 2017 Affordable

Housing

Homeless

Non-Homeless

Special Needs

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

City-Wide Area

Housing Special

Needs

Protect the

Vulnerable

CDBG:

$23,000

HOME: $0

Public service activities for

Low/Moderate Income

Housing Benefit: 90

Households Assisted

10 DH 3.5 Protect the

Vulnerable Lead Hazard

Reduce

2013 2017 Affordable

Housing

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

City-Wide Area

Preserve and

Upgrade Existing

Housing

Protect the

Vulnerable

CDBG: $0

HOME: $0

Rental units rehabilitated:

30 Household Housing Unit

Homeowner Housing

Rehabilitated: 20

Household Housing Unit

11 EO 1.1 Retain/Create

Jobs/MicroEnterprises

2013 2017 Non-Housing

Community

Development

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

Retain and

Increase Number

of Jobs

CDBG:

$21,000

HOME: $0

Businesses assisted: 6

Businesses Assisted

 Annual Action Plan
2017

32

OMB Control No: 2506-0117 (exp. 07/31/2015)

Sort
Order

Goal Name Start
Year

End
Year

Category Geographic Area Needs Addressed Funding Goal Outcome Indicator

12 EO 1.2 Enhance

Commercial

Infrastructure

2013 2017 Non-Housing

Community

Development

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

Retain and

Increase Number

of Jobs

Enhance

Commercial

Infrastructure

CDBG:

$31,000

HOME: $0

Jobs created/retained: 2

Jobs

Businesses assisted: 2

Businesses Assisted

14 SL 1.1 Protect the

Vulnerable Homeless

Shlter/Serv

2013 2017 Homeless NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

City-Wide Area

Homeless Shelters

- ES/TH

Protect the

Vulnerable

CDBG:

$35,113

Public service activities for

Low/Moderate Income

Housing Benefit: 550

Households Assisted

15 SL 1.2 Provide Public

Services At-Risk Pop. -

Food

2013 2017 Non-Housing

Community

Development

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

Provide Public

Services to At Risk

Population

Protect the

Vulnerable

CDBG:

$16,000

HOME: $0

Public service activities

other than Low/Moderate

Income Housing Benefit:

150 Persons Assisted

17 SL 3.1 Improve Public

Facilities

2013 2017 Non-Housing

Community

Development

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

City-Wide Area

Produce/Improve

Public Facilities/

Infrastructure

CDBG:

$164,450

HOME: $0

Public Facility or

Infrastructure Activities

other than Low/Moderate

Income Housing Benefit:

6988 Persons Assisted

18 SL 3.2 Improve Public

Infrastructure

2013 2017 Non-Housing

Community

Development

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

Produce/Improve

Public Facilities/

Infrastructure

CDBG: $0

HOME: $0

Public Facility or

Infrastructure Activities

other than Low/Moderate

Income Housing Benefit:

39815 Persons Assisted

 Annual Action Plan
2017

33

OMB Control No: 2506-0117 (exp. 07/31/2015)

Sort
Order

Goal Name Start
Year

End
Year

Category Geographic Area Needs Addressed Funding Goal Outcome Indicator

19 SL 3.3 Redevelop

Brownfields

2013 2017 Affordable

Housing

Non-Housing

Community

Development

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

Production of new

affordable housing

units

Clean up of

Contaminated

Sites

CDBG: $0

HOME: $0

Brownfield acres

remediated: 1 Acre

20 Planning and

Administration

2013 2017 Planning and

Administration

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

City-Wide Area

Planning and

Administration

CDBG:

$144,976

HOME:

$38,186

Other: 1 Other

21 SL 1.3 Provide Public

Services At-Risk Youth

2013 2017 Non-Housing

Community

Development

City-Wide Area Protect the

Vulnerable

CDBG: $0

HOME: $0

Public service activities

other than Low/Moderate

Income Housing Benefit: 1

Persons Assisted

22 EO 3.1 Reduce

Economic Barriers -

Child Care

2013 2017 Non-Housing

Community

Development

NEIGHBORHOOD

REVITALIZATION

STRATEGY AREA

City-Wide Area

Reduce Barriers to

Economic

Opportunities

Provide Public

Services to At Risk

Population

CDBG: $0

HOME: $0

Public service activities

other than Low/Moderate

Income Housing Benefit:

46 Persons Assisted

Table 6 ς Goals Summary

Goal Descriptions

 Annual Action Plan
2017

34

OMB Control No: 2506-0117 (exp. 07/31/2015)

1 Goal Name DH 1.1 Protect the Vulnerable New Trans Housing

Goal

Description

Under this goal, new transitional housing units will be developed for the homeless. In the pre-development stage,

Committee on Temporary Shelter (COTS) is proposing 12-16 units of transitional housing on their site on North Ave. in

Burlington. At this time, no federal funds within this Action Plan have been allocated to this project.

3 Goal Name DH 2.1 Produce new affordable rental units.

Goal

Description

Under this goal, new affordable rental units will be developed. There is limited land available in the City for

development. This means that creating new affordable housing must occur through adaptive reuse of existing structures

(including vacant upper story space) as well as through infill and development of those larger appropriately-zoned parcels

that do exist. Inclusionary units will be produced in various market rate developments. It is expected that these units will

be funded by sources other than CDBG or HOME.

4 Goal Name DH 2.2 Promote Homeownership - New Owner Units

Goal

Description

Low and moderate income households will be assisted into the dream of homeownership. Existing units will be acquired

for homeownership opportunities for income qualified households including cooperative homeownership and limited

equity condominiums and single family homes. Some of these units might be funded through CDBG, but the specific

amount is not known at this time. The amount of CDBG funds is captured under DH. 3.1 ($85,000).

5 Goal Name DH 2.3 Promote Homeownership - Buyer Assist

Goal

Description

Low and moderate income households will be assisted to become first time homebuyers via several programs: Section 8

Homeownership Program and Champlain Housing Trust's Homeownership Center. This activity will not be funded with

CDBG or HOME funds.

6 Goal Name DH 3.1 Preserve and Upgrade Existing Housing

Goal

Description

Under this goal, the City will seek to partner with housing agencies to acquire and renovate units with expiring subsidies,

including CHDO activities.

7 Goal Name DH 3.2 Acquire and Upgrade - Rehab Rental Units

Goal

Description

Under this goal, rental units will be renovated including but not limited to free paint, accessibility features, emergency

repairs, updates and weatherization.

 Annual Action Plan
2017

35

OMB Control No: 2506-0117 (exp. 07/31/2015)

8 Goal Name DH 3.3 Acquire and Upgrade - Rehab Owner Units

Goal

Description

Under this goal, owner-occupied units will be renovated and weatherized. Owner-occupied households will be assisted

with loans to renovate their existing properties.

9 Goal Name DH 3.4 Protect the Vulnerable - Housing Retention

Goal

Description

Under this goal, the most vulnerable residents of the City will be helped with services to retain housing and maintain

independent living. These services may include homesharing, emergency rental assistance, housing retention services,

access modifications and services for seniors.

10 Goal Name DH 3.5 Protect the Vulnerable Lead Hazard Reduce

Goal

Description

Under this goal, both rental and owner-occupied properties will receive lead hazard mitigation. No CDBG or HOME funds

will be used for this activity. This will be funded via our HUD Lead/Healthy Homes grant.

11 Goal Name EO 1.1 Retain/Create Jobs/MicroEnterprises

Goal

Description

Under this goal, agencies will provide technical assistance to individuals starting businesses, entrepreneurial

training, assist with permitting and business plans. As funds are available, this goal will also provide loans for local

businesses. The goal is to create new jobs or retain jobs for low and moderate income persons.

12 Goal Name EO 1.2 Enhance Commercial Infrastructure

Goal

Description

Under this goal, the commercial infrastructure of the City of Burlington will be enhanced and the City's tax base increased

through supporting the development of new commercial space and/or the retention/renovation of existing space. In

addition, the creation of jobs or retention of jobs for LMI persons will be realized.

14 Goal Name SL 1.1 Protect the Vulnerable Homeless Shlter/Serv

Goal

Description

Under this goal, emergency shelter and services are provided for homeless individuals, families and victims of domestice

violence.

15 Goal Name SL 1.2 Provide Public Services At-Risk Pop. - Food

Goal

Description

This goal seeks to provide public services to low and moderate income individuals to enhance their health, safety and

quality of life via food security.

 Annual Action Plan
2017

36

OMB Control No: 2506-0117 (exp. 07/31/2015)

17 Goal Name SL 3.1 Improve Public Facilities

Goal

Description

Under this goal, public facilities will be renovated or created in target areas that improve access or living environment.

18 Goal Name SL 3.2 Improve Public Infrastructure

Goal

Description

This goal seeks to improve public infrastructure to foster livable neighborhoods and access to amenities. CDBG funding

for this activity is noted under SL 3.1, and at this time, it is uncertain how much funding will be dedicated to each goal.

19 Goal Name SL 3.3 Redevelop Brownfields

Goal

Description

This goal will remediate the designated brownfields in Burlington into productive uses to benefit low and moderate

income persons including new affordable housing opportunities, new economic opportunities or new public facilities. By

remediating the brownfields, citizens will achieve a benefit to a suitable living environment.

20 Goal Name Planning and Administration

Goal

Description

To support the capacity of the nonprofit institutional delivery structure in the City; pursue state and federal resources in

support of City initiatives; implement City planning efforts; administer community and economic development programs;

and support fair housing efforts in the City.

21 Goal Name SL 1.3 Provide Public Services At-Risk Youth

Goal

Description

Although not funded this year with 2016 funds, activities from 2015 will continue.

22 Goal Name EO 3.1 Reduce Economic Barriers - Child Care

Goal

Description

This project will take place during this entitlement year but funded through ENT16 and ENT 15.

Table 7 ς Goal Descriptions

 Annual Action Plan
2017

37

OMB Control No: 2506-0117 (exp. 07/31/2015)

Estimate the number of extremely low-income, low-income, and moderate-income families to whom the jurisdiction will provide

affordable housing as defined by HOME 91.215(b):

The number of extremely low-income, low-income and moderate-income families to whom the jurisdiction will provide affordable housing as

defined by HOME 91.215(b) expects to be:

Extremely low-income - 5

Low-income - 10

Moderate-income - 5

 Annual Action Plan
2017

38

OMB Control No: 2506-0117 (exp. 07/31/2015)

AP-35 Projects ς 91.220(d)

Introduction

This part of the Action Plan provides a summary of the eligible projects and activities that will take place

during the program year to address the priority needs and specific objectives outlined in the Strategic

Plan. The eligible projects are associated with at least one priority need and at least one or more goals.

During this Consolidated Plan, most activities will be grouped, whenever possible, into larger projects to

highlight the themed target areas for funding. In addition, HUD has provided Goal Outcome Indicators to

describe the planned accomplishments for each project.

Project Name

1 Housing and Homeless Services

2 Food Security and Hunger Programs

3 Non-Homeless Special Needs Housing for Seniors & Persons w/Disabilities

5 Neighborhood Development

6 Preserving and Increasing Affordable Housing Opportunities

7 Microenterprise Assistance for Businesses and Women

8 Burlington Sustainable Economic Development Strategies Program

9 Neighborhood Revitalization Strategy

10 CDBG and HOME Planning and Administration

11 CDBG Contingency Funds

12 Public Facility Proj Delivery

13 Child Care and Early Education

14 Youth Services

17 Burlington Brownfields Program

20 Cambrian Rise

21 CHDO Operating Grant

22 CHDO 2017 Reserve Project

Table 8 ς Project Information

Describe the reasons for allocation priorities and any obstacles to addressing underserved
needs

The all-volunteer CDBG Advisory Board followed both the City's Anti-Poverty Strategy and Consolidated

Plan priorities in their review of project applications

¶ CDBG Public Services areas were clustered in two groups, and each year applications are

requested for a particular grouping. Two-year grants will be funded from the applications

received each year. A minimum of 80% of the available funding will be earmarked for these 2-

year grants for the themed impact areas. Programs will not be eligible to reapply until their area

opens again, most likely in two years. This year applications were sought for Housing, Homeless

 Annual Action Plan
2017

39

OMB Control No: 2506-0117 (exp. 07/31/2015)

and Hunger Programs. Equal Access and Health programs (with a focus on opioids) could apply

for the remaining 20% of available funding as annual (1-year) grants.

More focus will be placed on impact and moving people out of poverty and not numbers served. In

addition, emphasis will be placed on projects that demonstrate efficiencies or collaboration, or a project

proposal seeking to implement such efficiencies.

The biggest obstacle to addressing underserved needs continues to be insufficient resources. The City

will continue to pursue additional federal, state and private resources but does not expect to overcome

the obstacle of shrinking public resources. The City will also continue to work with partners to leverage

funds, prioritize resources for those in greatest need and engage in collective impact initiatives.

Other obstacles to meeting underserved needs include:

¶ Limited land available in the city for housing and commercial development;

¶ Community tension between the need for development and the desire to preserve the status

quo, between the need to rehabilitate and maintain the housing stock and the desire for

architectural and historic preservation;

¶ The requirements around criminal, eviction and credit histories in rental housing placement and

hoarding / housekeeping issues, as well as no cause eviction, in rental housing stability;

¶ The lack of availability of transportation, especially for residents with special needs and for

second shift and weekend work, acerbated by a regional mismatch in the balance of job growth

and housing development;

¶ Significant skill deficits and barriers to employment for large numbers of unemployed and

underemployed residents;

¶ Benefits “cliffs” which, together with a lack of understanding among residents, businesses and

service providers about the asset and earnings limits that often vary between different income

support programs, are a disincentive to increased earnings;

¶ Lack of small-scale risk capital financing;

¶ Non-accessible, and therefore non-functional, space in vacant upper stories of existing buildings;

and

¶ A regional imbalance between the growth of regional employment and tax revenues and the

budgetary burdens associated with its high concentrations of low-income residents, magnified

by the high proportion of tax-exempt property within the City.

 Annual Action Plan
2017

40

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Annual Action Plan
2017

41

OMB Control No: 2506-0117 (exp. 07/31/2015)

2017 CDBG Applicants - Public Service
Proj # Project/Program Organization Amount

Requested
Recommended

Award

 Early Childhood/Childcare/Preschool

PS1
DREAM Summer Day and Sleepaway

Camp Scholarships
The DREAM Program, Inc. $9,650

$9,650**

PS2 LUND Early Childhood Education Program Lund $20,000
$20,000**

PS3
Sara Holbrook Community Center Pre-

School
Sara Holbrook Community

Center Inc.
$12,000

$12,000**

 Hunger/Food Security

PS4
Burlington's Childrenôs Space Nutrition

Program
Burlington Childrenôs Space $16,700

$16,700***

 ** Funded w/ ENT 15 Funds noted below
*** Funded w Both ENT 15 & 16 Funds
 noted below

Total $
Requested/Recommended

$58,350 $58,350

 ESTIMATE ENT 17 Funds Available $108,732 $108,732

 Canceled ENT 16 VT Works for Women
Canceled ENT 15 Dept. of Health

Previous ENT Leftovers $58,510 $58,510

 Total $167,242 $167,242

 DIFFERENCE (leftover) $108,892 $108,892

 Annual Action Plan
2017

42

OMB Control No: 2506-0117 (exp. 07/31/2015)

2017 HOME Projects

Project Organization HOME FUNDS

Cambrian Rise Cathedral Square $241,435

Cambrian Rise Champlain Housing Trust $27,322

CHDO Operating Grant Champlain Housing Trust $19,197

CHDO 2017 Reserve Project Champlain Housing Trust $57,591

2017 CDBG Applicants - Development

Proj # Project/Program Organization Amount
Requested

Recommended
Amount

 Housing

D1
Creating a Community Center at St.

Joseph's School
Champlain Housing Trust $100,000 $100,000

D2 BRHIP/ONE Champlain Housing Trust $80,000 $80,000

D3 Cambrian Rise Champlain Housing Trust $50,000 $50,000

D4
YouthBuild Energy Efficiency and Housing

Rehabilitation Project
ReSOURCE $73,893 $73,893

 Economic Development

D5 Women's Small Business Program Mercy Connections $21,000 $21,000*

 Neighborhood Development

D6 Staying in the Heart Capitol Campaign
Greater Burlington's Young
Men's Christian Association

(YMCA) Inc
$250,000

Application
Withdrawn

D7
2 Story Addition- Teaching Kitchen/Meeting

Space
Chittenden Emergency Food

Shelf - CVOEO
$200,000 $200,000

D8
CHCB's Handicapped Accesibility

Improvement Project
Community Health Centers of

Burlington
$26,346 $26,346*

D9
Lund Residential Treatment Program -

Safety
LUND $8,242 $8,242*

 * Funded w ENT 16 DEV Funds noted
 below

Total $
Requested/Recommended

$809,481 $559,481

 ESTIMATE ENT 17 DEV Funds Avail. $471,172 $471,172

 Unallocated ENT 16 DEV Funds Previous ENT Year Leftovers $54,139 $54,139

 Total $525,311 $525,311

 DIFFERENCE -$284,170 -$34,170

 PS funds can be transferred to Dev Projects
Unrequested ENT 17 Public
Service Funds (see above)

$108,892 $108,892

Adjusted Difference ï
Contingency Funds
 -$175,278 $74,722

 Annual Action Plan
2017

43

OMB Control No: 2506-0117 (exp. 07/31/2015)

Projects

AP-38 Projects Summary

Project Summary Information

Table 9 ς Project Summary

1 Project Name Housing and Homeless Services

Target Area NEIGHBORHOOD REVITALIZATION STRATEGY AREA

City-Wide Area

Goals Supported SL 1.1 Protect the Vulnerable Homeless Shlter/Serv

Needs Addressed Homeless Shelters - ES/TH

Rapid Re-housing

Protect the Vulnerable

Funding :

Description To provide shelter, case management and services for our most vulnerable citizens who are homeless to

include the chronically homeless and victims of domestic violence. This two year project begins in this

year and will continue till the end of the Consolidated Plan. No additional funds are proposed. Funding

carries over from 2016 Action Plan.

Target Date 6/30/2018

Estimate the number and

type of families that will

benefit from the proposed

activities

10-15 Chronic homeless individuals and 400+ victims of domestic violence.

Location Description

 Annual Action Plan
2017

44

OMB Control No: 2506-0117 (exp. 07/31/2015)

Planned Activities For Pathways Vermont, Inc - Expand supportive housing services to serve an additional 10-16 chronic

homeless in Burlington with the Housing First model.

For Women Helping Battered Women - to provide emergency shelter and to safely and sustainably re-

house individuals and families who are marginally housed or homeless as a result of domestic violence.

Activities include: emergency/transitional housing and supportive services.

2 Project Name Food Security and Hunger Programs

Target Area NEIGHBORHOOD REVITALIZATION STRATEGY AREA

City-Wide Area

Goals Supported SL 1.2 Provide Public Services At-Risk Pop. - Food

Needs Addressed Provide Public Services to At Risk Population

Protect the Vulnerable

Funding :

Description To provide funding to agencies and programs that provide food and nutrition to the most vulnerable

citizens of the City so that no family goes without the basic need of food. Amending the 2016 Action

Plan, the previous project with Vermont Works for Women was cancelled. A new Nutrition Program

with Burlington Children Space will be implemented for 2017.

Target Date 6/30/2018

Estimate the number and

type of families that will

benefit from the proposed

activities

46 income qualified Burlington children

Location Description Burlington Children's Space 241 North Winooski Ave., Burlington VT.

 Annual Action Plan
2017

45

OMB Control No: 2506-0117 (exp. 07/31/2015)

Planned Activities With Vermont Works for Women FRESH Food program - eliminate hunger by providing daily meals with

locally sourced food to children in 5 child care centers in Burlington while training low income women in

food service skills.

Although counted under another project (Public Facilities), additional rehabilitation work to be

completed at the Chittenden Foodshelf will also assist in providing public service in the area of food

insecurity.

3 Project Name Non-Homeless Special Needs Housing for Seniors & Persons w/Disabilities

Target Area NEIGHBORHOOD REVITALIZATION STRATEGY AREA

City-Wide Area

Goals Supported DH 3.4 Protect the Vulnerable - Housing Retention

Needs Addressed Housing Special Needs

Provide Public Services to At Risk Population

Protect the Vulnerable

Funding :

Description To assist programs that keep non-homeless people living independently with dignity, respect and

support services. A focus for the City remains on helping seniors to maintain their housing

independence safely. This two year project will begin in 2016 and continue till the end of the

Consolidated Plan. No additional funds are being committed to this project but it will continue with

2016 funding.

Target Date 6/30/2018

Estimate the number and

type of families that will

benefit from the proposed

activities

90 seniors will be kept independently housed.

Location Description This activity will be undertaken in Burlington.

 Annual Action Plan
2017

46

OMB Control No: 2506-0117 (exp. 07/31/2015)

Planned Activities Champlain Valley Agency on Aging - Provide intensive, complex case management to 40 high risk

Burlington seniors.

Homeshare Vermont - Homesharing activities include: case management, screening and facilitating

housing matches with 50 seniors.

4 Project Name Neighborhood Development

Target Area NEIGHBORHOOD REVITALIZATION STRATEGY AREA

City-Wide Area

Goals Supported SL 3.1 Improve Public Facilities

Needs Addressed Produce/Improve Public Facilities/ Infrastructure

Protect the Vulnerable

Funding CDBG: $505,342

Description To assist nonprofit agencies with the renovation or rehabilitation of existing facilities to improve access

to existing services, improve energy efficiencies, or expand services. The three facility projects from last

year will be continued this 2017 Action Plan. In addition, new funds have been committed to 4 new

projects listed below.

Target Date 6/30/2018

Estimate the number and

type of families that will

benefit from the proposed

activities

Location Description These activities will take place in our NRSA as well as city-wide.

 Annual Action Plan
2017

47

OMB Control No: 2506-0117 (exp. 07/31/2015)

Planned Activities Food Shelf - 2 story addition and teaching kitchen

CHCB - Handicapped Accessibility Project at scattered sites

Lund Residential Treatment improved safety

St. Joseph's new community center

5 Project Name Preserving and Increasing Affordable Housing Opportunities

Target Area NEIGHBORHOOD REVITALIZATION STRATEGY AREA

City-Wide Area

Goals Supported DH 2.1 Produce new affordable rental units.

DH 3.1 Preserve and Upgrade Existing Housing

DH 2.3 Promote Homeownership - Buyer Assist

DH 3.2 Acquire and Upgrade - Rehab Rental Units

DH 3.3 Acquire and Upgrade - Rehab Owner Units

DH 3.5 Protect the Vulnerable Lead Hazard Reduce

Needs Addressed Preserve and Upgrade Existing Housing

Production of new affordable housing units

Promote Homeownership

Funding CDBG: $203,893

Description To assist agencies that provide development and stewardship of permanently affordable homes

including to build and/or weatherize affordable housing units while training at-risk youth in fields that

provide a livable wage. To maintain affordable housing by providing lead hazard mitigation, healthy

home rehabilitation and emergency rehabilitation. To assist low and moderate income residents to

become homeowners with non-CDBG funds.

Target Date 6/30/2018

 Annual Action Plan
2017

48

OMB Control No: 2506-0117 (exp. 07/31/2015)

Estimate the number and

type of families that will

benefit from the proposed

activities

119 households through CHT - BRHIP

6 households through ReSource

5 households through CEDO

26 households through homeownership programs

Location Description City-wide

NRSA

Planned Activities This project will includes a scattered site 49 unit multi-family preservation project which builds on the

BRHIP project as well as a rental-to-own program for 3-4 households with Champlain Housing Trust. It

also includes the new development of Cambrian Rise with CHT acting as a CBDO - 70 units of affordable

housing.

The activities for the ReSource Youthbuild project include renovating and weatherizing 6 units of

affordable housing; and providing PACT certified construction training to 12 Burlington, low income high

school students who have not finished high school.

Through June, 2017, the Burlington Lead Program plans to evaluate 50 units for lead-based paint and

other health hazards, reduce lead-based paint in 60 housing units and reduce other health hazards in 20

housing units, as well as provide outreach and education to the community.

Activities with non-CDBG funds include section 8 and CHT homeownership programs for 18 LMI HH.

6 Project Name Microenterprise Assistance for Businesses and Women

Target Area NEIGHBORHOOD REVITALIZATION STRATEGY AREA

Goals Supported EO 1.1 Retain/Create Jobs/MicroEnterprises

Needs Addressed Reduce Barriers to Economic Opportunities

Funding :

 Annual Action Plan
2017

49

OMB Control No: 2506-0117 (exp. 07/31/2015)

Description This Microenterprise Assistance Program assists low and moderate income persons with starting,

retaining and growing businesses with business and financial planning and provides classroom

instruction and business planning models to local women. The Microenterprise Program from CEDO will

continue with no additional funds from FY 2017.

Target Date 6/30/2018

Estimate the number and

type of families that will

benefit from the proposed

activities

Women's Small Business Program - 25

City of Burlington Microenterprise - 35

Location Description

Planned Activities Entrepreneurial training for 25 women will be provided within three classroom programs.

Technical assistance for 35 entrepreneurial businesses within the City.

7 Project Name Burlington Sustainable Economic Development Strategies Program

Target Area NEIGHBORHOOD REVITALIZATION STRATEGY AREA

Goals Supported EO 1.1 Retain/Create Jobs/MicroEnterprises

EO 1.2 Enhance Commercial Infrastructure

Needs Addressed Enhance Commercial Infrastructure

Reduce Barriers to Economic Opportunities

Funding :

Description To provide loans and technical assistance for area businesses for job creation/retention and business

expansion. No new funds for 2017.

Target Date 6/29/2018

 Annual Action Plan
2017

50

OMB Control No: 2506-0117 (exp. 07/31/2015)

Estimate the number and

type of families that will

benefit from the proposed

activities

Location Description

Planned Activities To provide technical assistance to area businesses and possible loans for job creation and retention,

including Church Street Marketplace, Burlington Town Center and other area businesses larger than 6

employees.

8 Project Name Neighborhood Revitalization Strategy

Target Area NEIGHBORHOOD REVITALIZATION STRATEGY AREA

Goals Supported SL 3.1 Improve Public Facilities

SL 3.2 Improve Public Infrastructure

Needs Addressed Produce/Improve Public Facilities/ Infrastructure

Funding :

Description To address the revitalization of critical city infrastructure and public facilities that will support the

quality of life and economic development in the Neighborhood Revitalization Strategy Area.This project

is continuing from 2014 and has not been awarded any 2017 CDBG funds.

Target Date 6/29/2018

Estimate the number and

type of families that will

benefit from the proposed

activities

Location Description

Planned Activities The activities for this CEDO directed project include project management for transportation

infrastructure projects, Waterfront, Marketplace, Downtown, Moran Plant, Scenic Byways, War of 1812.

 Annual Action Plan
2017

51

OMB Control No: 2506-0117 (exp. 07/31/2015)

9 Project Name CDBG and HOME Planning and Administration

Target Area City-Wide Area

Goals Supported Planning and Administration

Needs Addressed Planning and Administration

Funding CDBG: $144,976

HOME: $38,393

Description To support the capacity of the nonprofit institutional delivery structure in the City; pursue state and

federal resources in support of City initiatives; implement City planning efforts; administer community

and economic development programs; and support fair housing efforts in the City.

Target Date 6/30/2018

Estimate the number and

type of families that will

benefit from the proposed

activities

Location Description

Planned Activities To support the capacity of the nonprofit institutional delivery structure in the City; pursue state and

federal resources in support of City initiatives; implement City planning efforts; administer community

and economic development programs; and support fair housing efforts in the City.

10 Project Name CDBG Contingency Funds

Target Area City-Wide Area

Goals Supported DH 3.1 Preserve and Upgrade Existing Housing

SL 3.1 Improve Public Facilities

SL 3.3 Redevelop Brownfields

SL 3.2 Improve Public Infrastructure

 Annual Action Plan
2017

52

OMB Control No: 2506-0117 (exp. 07/31/2015)

Needs Addressed Preserve and Upgrade Existing Housing

Produce/Improve Public Facilities/ Infrastructure

Clean up of Contaminated Sites

Funding CDBG: $74,722

Description These contingency funds will be used as needed for current project activities and the Citizen

Participation plan will be followed to amend as needed. These funds include projected program income,

as well as unencumbered Entitlement funds.

Target Date

Estimate the number and

type of families that will

benefit from the proposed

activities

Location Description

Planned Activities To be determined.

11 Project Name Public Facility Project Delivery

Target Area NEIGHBORHOOD REVITALIZATION STRATEGY AREA

City-Wide Area

Goals Supported SL 3.1 Improve Public Facilities

Needs Addressed Produce/Improve Public Facilities/ Infrastructure

Funding :

Description CEDO staff provide direct assistance to current CDBG facility projects being performed by nonprofit

agencies. This project will continue into 2017 with no additional funds.

Target Date 6/30/2018

 Annual Action Plan
2017

53

OMB Control No: 2506-0117 (exp. 07/31/2015)

Estimate the number and

type of families that will

benefit from the proposed

activities

Not applicable

Location Description Not applicable

Planned Activities CEDO to provide direct assistance to public facility projects being performed by local non-profits -

including environmental reviews, Davis- Bacon monitoring and other on-site assistance.

12 Project Name Child Care and Early Education

Target Area City-Wide Area

Goals Supported EO 3.1 Reduce Economic Barriers - Child Care

Needs Addressed Reduce Barriers to Economic Opportunities

Protect the Vulnerable

Funding :

Description To provide quality child care and pre-school education to Burlington families.

Target Date 6/30/2018

Estimate the number and

type of families that will

benefit from the proposed

activities

The Lund Early Childhood Education Program will assist 36 children.

The Sara Holbrook Community Center Preschool will assist 15 children.

Location Description Sara Holbrook is located in the NRSA. Lund draws families from all over the City.

Planned Activities The Lund Early Childhood Program provides full day, year round care and education to children with the

majority of those being at high risk for abuse, neglect and school failure. Sarah Holbrook Preschool will

provide quality early education to 15 low income youth.

 Annual Action Plan
2017

54

OMB Control No: 2506-0117 (exp. 07/31/2015)

13 Project Name Youth Services

Target Area NEIGHBORHOOD REVITALIZATION STRATEGY AREA

Goals Supported SL 1.3 Provide Public Services At-Risk Youth

Needs Addressed Protect the Vulnerable

Funding :

Description This project will offer low income and disadvantaged youth scholarships for summer day camp and sleep

away camp.

Target Date 6/29/2018

Estimate the number and

type of families that will

benefit from the proposed

activities

55 low income Burlington children

Location Description

Planned Activities The Dream Program will assist 55 low income and disadvantaged youth with scholarships to attend

summer day camp or sleep away camp.

14 Project Name Burlington Brownfields Program

Target Area NEIGHBORHOOD REVITALIZATION STRATEGY AREA

Goals Supported SL 3.3 Redevelop Brownfields

Needs Addressed Retain and Increase Number of Jobs

Clean up of Contaminated Sites

Funding :

Description To assist with the remediation and expand the redevelopment of the City's brownfields sites focusing on

affordable housing development, small/medium business growth and green space. This project will

continue with no new funds from 2017.

 Annual Action Plan
2017

55

OMB Control No: 2506-0117 (exp. 07/31/2015)

Target Date 6/29/2018

Estimate the number and

type of families that will

benefit from the proposed

activities

Location Description

Planned Activities The Brownfields Program is able to help move complex projects through the program activities of

assessment, cleanup and redevelopment through direct service to clients, while leveraging relationships

forged with the regulatory and funding community.

15 Project Name Cambrian Rise

Target Area City-Wide Area

Goals Supported DH 2.1 Produce new affordable rental units.

Needs Addressed Production of new affordable housing units

Funding HOME: $267,300

Description Champlain Housing Trust and Housing Vermont are developing 36 units of new family rental

apartments. This first phase of a larger project will be 4 stories with garage parking and will include 9

homeless units and 2 accessible units. The bedroom mix is expected to be 19 one-bedrooms, 13 two-

bedrooms, and 4 three-bedrooms units. Cathedral Square is developing 36 units for seniors on the

former Burlington College property.

Target Date 6/30/2018

Estimate the number and

type of families that will

benefit from the proposed

activities

76 families will benefit from the proposed activities.

Location Description

 Annual Action Plan
2017

56

OMB Control No: 2506-0117 (exp. 07/31/2015)

Planned Activities 36 units of new family rental apartments will be constructed plus 36 units of senior housing

16 Project Name CHDO Operating Grant

Target Area NEIGHBORHOOD REVITALIZATION STRATEGY AREA

City-Wide Area

Goals Supported DH 2.1 Produce new affordable rental units.

DH 3.1 Preserve and Upgrade Existing Housing

Needs Addressed Preserve and Upgrade Existing Housing

Production of new affordable housing units

Funding HOME: $19,093

Description Champlain Housing Trust is the only operating CHDO in our Entitlement. This capacity building grant will

assist them in developing and preserving affordable housing in our city.

Target Date 6/29/2018

Estimate the number and

type of families that will

benefit from the proposed

activities

Location Description

Planned Activities Capacity building activities for a local CHDO, Champlain Housing Trust.

17 Project Name CHDO 2017 Reserve Project

Target Area NEIGHBORHOOD REVITALIZATION STRATEGY AREA

Goals Supported DH 2.1 Produce new affordable rental units.

DH 3.1 Preserve and Upgrade Existing Housing

Needs Addressed Preserve and Upgrade Existing Housing

Production of new affordable housing units

 Annual Action Plan
2017

57

OMB Control No: 2506-0117 (exp. 07/31/2015)

Funding HOME: $57,278

Description To reserve a 15% set aside of HOME funds per the regulations for an upcoming CHDO project.

Champlain Housing Trust is the only qualifying CHDO in our Entitlement.

Target Date 6/29/2018

Estimate the number and

type of families that will

benefit from the proposed

activities

Location Description

Planned Activities To preserve and rehabilitate these SROs for the homeless.

 Annual Action Plan
2017

58

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Annual Action Plan
2017

59

OMB Control No: 2506-0117 (exp. 07/31/2015)

AP-50 Geographic Distribution ς 91.220(f)

Description of the geographic areas of the entitlement (including areas of low-income and

minority concentration) where assistance will be directed

Approximately 75% of the City's CDBG resources are directed to activities that target the City's

Neighborhood Revitalization Strategy Area. As of the 2010 Census, there were 17,921 residents in the

NRSA, representing 42% of the City's population. The Area as a whole is primarily residential, though

within the designated census tracts are also several commercial corridors, the Central Business District

and the Intervale (several hundred agricultural acres). The poverty level data for the NRSA, using the

2011 -2015 American Community Survey, shows that of the total population in the area, 31.7% are living

below poverty level. For families with related children under 18, 21.4% are living below poverty level.

For the category of seniors over the age of 65, 16.4% of the population is living below poverty level. For

female heads of households with related children under 18, 42.4% are living in poverty. The highest

concentration of households living below poverty level exists in census tract 5 where more than half of

the population is living below poverty level.

Geographic Distribution

Target Area Percentage of Funds

NEIGHBORHOOD REVITALIZATION STRATEGY AREA 75

City-Wide Area 25

Table 10 - Geographic Distribution

Rationale for the priorities for allocating investments geographically

The rationale for allocating investments into the NRSA is based on the levels of distress and high

incidence of households living below poverty level in those census tracts. According to the Needs

Assessment in the Consolidated Plan, there is a disproportionate need existing among several minority

groups, and specific census tracts housed more minorities than others. Special needs housing resources

appear concentrated in the New North End as a "Naturally Occurring Retirement Community." However,

CDBG and HOME resources may be directed outside of the target areas based on individual household

needs and on the City's desire to continue to have affordable housing, economic opportunity and a

suitable living environment available to low- and moderate-income residents throughout the City.

Ninety-six percent of the CDBG and HOME resources will be invested to serve low- and moderate-

 Annual Action Plan
2017

60

OMB Control No: 2506-0117 (exp. 07/31/2015)

income persons living in Burlington.

Discussion

The low/moderate income census information is displayed as an appendix.

Please note that Census Tract 7 has been renamed as Census Tract 39 in the updated census;

additionally, Block Group 3 has been added, comprising roughly the University of Vermont bordered by

Main St., East Ave., Champlain Ave., and University Place.

The most significant reductions in low and moderate income populations occur in Census Tracts 2 and 3.

Census Tract 2, Block Group 2, saw a significant reduction in the percentage of low/moderate income

residents, dropping from 45.8% to 29.68%, the widest decreasing percentage margin across all tracts.

Census Tract 3, Block Group 1, also saw a notable decline in low/moderate income residents, from

84.5% to 70.62%. A considerable reduction in low/moderate income residents also took place in Census

Tract 10, Block 2; 73.01% of residents are low/moderate income compared to 82.5% in the previous

census.

However, some neighborhoods, particularly Census Tracts 4 and 5, have seen a moderate surge in

low/moderate income population counts. Census Tract 4, Block Group 1, has experienced a 19.09

percentage point increase in low/moderate income residents, from 76.5% to 95.59% – the highest

percentage among all Burlington census tracts in Chittenden County. In Census Tract 5, Block Group 2,

the number of low/moderate income residents grew from 68.2% to 85.07%. Overall, the citywide

percentage of low/moderate income residents increased by 4.84 percentage points, from 56.6% to

61.44%, suggesting a notable disparity in income demographics and income progress in different regions

of the city in recent years, particularly among tracts identified as Neighborhood Revitalization Strategy

Areas.

 Annual Action Plan
2017

61

OMB Control No: 2506-0117 (exp. 07/31/2015)

Affordable Housing

AP-55 Affordable Housing ς 91.220(g)

Introduction

 Housing is the essence of Burlington's neighborhoods. Support for affordable housing allows elders to

remain in the homes and neighborhoods they know. Homebuyer purchase and rehabilitation programs

allow the next generation of residents to own and modernize older homes.

Affordable housing is a balance to economic development. In boom times, affordable housing ensures

that there is housing for workers and that rising prices do not displace residents. In a troubled economy,

affordable housing development is an economic engine and its subsidies ensure that low-income

residents are not made homeless. Finally, the use of affordable housing to redevelop distressed

neighborhoods prevents the loss of value of the surrounding properties and encourages long-term

investment by other property owners.

This section of the Action Plan specifies the goals for the number of homeless, non-homeless, and

special needs households to be provided affordable housing within the program year.

One Year Goals for the Number of Households to be Supported

Homeless 7

Non-Homeless 10

Special-Needs 3

Total 20

Table 11 - One Year Goals for Affordable Housing by Support Requirement

One Year Goals for the Number of Households Supported Through

Rental Assistance 0

The Production of New Units 5

Rehab of Existing Units 10

Acquisition of Existing Units 0

Total 15

Table 12 - One Year Goals for Affordable Housing by Support Type

Discussion

All the citizens of Burlington have the right to live and raise their families in homes that are safe and

sound, at a cost that allows them to afford the other necessities of life. The free market for housing is

often not a fair market for low-income residents, including the elderly and disabled, as well as many

 Annual Action Plan
2017

62

OMB Control No: 2506-0117 (exp. 07/31/2015)

workers whose wages have not kept up with housing costs. Without rehabilitation and/or general

housing assistance, housing conditions will deteriorate or become expensive to maintain and push

people from their homes and leave others with no homes at all.

planBTV, a product of the HUD Sustainable Communities Initiative Planning Grant, emphasizes ways to

promote and improve mixed use and quality urban design, affordable and workforce housing and

especially housing for the downtown. In addition, the City is also participating in the regional HUD

Sustainable Communities grant, the ECOS Plan, to integrate housing, land use, economic and workforce

development, transportation and infrastructure investments. Ensuring the availability of a continuum of

housing, for all residents of Burlington, continues to be a top priority for the City.

In the Mayor's and City Council's Housing Action Plan, 22 initiatives were outlined to decrease the cost

of housing, increase the supply of housing and ensure Burlington is more affordable, inclusive, livable,

walkable, sustainable, and vibrant for all its residents. The first section of the Plan focuses on addressing

some of the regulatory barriers that have limited Burlington’s ability to create new subsidized and non-

subsidized housing options over the last 15 years. In the second section, the Housing Action Plan focuses

on using existing municipal tools strategically and expanding public resources to develop perpetually

affordable low-income housing, promote the value of inclusion described in the City’s inclusionary

zoning ordinance, and better support those not eligible for subsidy but unable to compete within

Burlington’s housing market.

The final three categories of the Plan, while in important ways related to the fundamental challenge in

Burlington – a lack of housing stock – focus on enduring community challenges that extend beyond

questions of supply and demand.

Since the passage of Burlington’s Housing Action Plan in October 2015, the City has made progress in

implementing specific proposals, For a second year, the Burlington Housing Trust Fund is being funded

at almost twice its historic level, ongoing support has been provided to residents of the North Avenue

Cooperative (formerly Farrington’s Mobile Home Park) to improve their homes, and there’s full

enforcement for the first time of the permanent affordability of units created by the Inclusionary Zoning

Ordinance. Progress continued, too, between the City and its partners - the University of Vermont and

Champlain College - in the pursuit of strategies for housing college students to improve quality of life in

near-institution neighborhoods and reduce pressure on rents to include one new residential building

going vertical and a request for proposals for a neighborhood stabilization plan

 Annual Action Plan
2017

63

OMB Control No: 2506-0117 (exp. 07/31/2015)

AP-60 Public Housing – 91.220(h)

Introduction

In 2015, the Burlington Housing Authority completed the conversion of its public housing units to the

Section 8 Project-Based Voucher Program through the HUD Rental Assistance Demonstration (RAD)

program, thus assuring the long-term sustainability of these affordable housing developments which

serve extremely and very low income Burlington individuals and families. Former public housing

residents now have mobility options with the Section 8 Housing Choice Voucher program and are able to

participate in the Family Self-Sufficiency (FSS) and Mortgage Assistance (Homeownership) programs.

This report, therefore, no longer addresses issues or initiatives relating to Public Housing developments.

Actions planned during the next year to address the needs to public housing

BHA endeavors to provide a good living environment in its affordable housing developments through

effective screening and strict lease enforcement. In addition to the Family Self-Sufficiency program, the

Burlington Housing Authority supports programs such as the DREAM mentoring program and the

Summer Lunch program. BHA has also initiated a Housing Retention program to work with residents

who are at risk of losing their housing.

Actions to encourage public housing residents to become more involved in management and

participate in homeownership

BHA supports and encourages residents in its affordable housing properties to form resident

associations.

BHA has formed a Resident Advisory Board (RAB) with representatives from its housing developments,

and the Section 8 program. The RAB meets periodically to provide input on BHA's Plans and Policies.

One BHA program participant serves on the BHA Board of Commissioners.

BHA’s Section 8 Housing Choice Voucher Program includes a Homeownership option for program

 Annual Action Plan
2017

64

OMB Control No: 2506-0117 (exp. 07/31/2015)

participants.

If the PHA is designated as troubled, describe the manner in which financial assistance will be

provided or other assistance

The Burlington Housing Authority is designated as a high performer and does not need financial

assistance from the City of Burlington.

Discussion

The City will work with BHA to increase funding for resident service programs for its program

participants, including the Family Self-Sufficiency Program, youth mentoring, homeownership,

homelessness prevention, independent living and service-enriched housing.

BHA operates a very successful Section 8 Housing Choice Voucher Homeownership Option Program.

Section 8 program participants are eligible and are encouraged to participate in this program. BHA’s

Section 8 Mortgage Assistance Program has been in operation since 1999 with over 100 households

successfully transitioning from renting to homeownership. The City supports the implementation and

continued availability of BHA's Section 8 Homeownership Option Program.

The Burlington Housing Authority's Family Self-Sufficiency Program moves families toward economic

self-sufficiency through access to career counseling, job training, child care and other services, and

through escrow accounts with funds made available to participants at the end of the enrollment period.

The City supports BHA’s Family Self-Sufficiency Program.

 Annual Action Plan
2017

65

OMB Control No: 2506-0117 (exp. 07/31/2015)

AP-65 Homeless and Other Special Needs Activities ς 91.220(i)

Introduction

In this section of the Plan, the City addresses the one year goals and specific activities planned this

program year to carry out the homeless strategy outlined in the Strategic Plan for the City's Five Year

Consolidated Plan. Activities that will address outreach, emergency shelter, transitional housing,

homeless prevention, housing placement, supportive housing and independent living are listed below

and under the project section.

The Continuum of Care coordinates the implementation of a housing and service system, from outreach

to housing to services, to meet the goal of keeping homelessness rare and brief in our community.

Street outreach and outreach caseworkers serve to reach the chronically homeless, identify services and

housing needed. Vermont 211, daytime shelter and meals served at both the Foodshelf and the

Salvation Army provide points of contact for the homeless and referrals to services. Housing providers

work to rapidly re-house and stabilize, especially using the Housing First model, for the chronically

homeless. Supportive service providers add case management and assess needs for services. The

Continuum as a whole has implemented a coordinated intake and assessment to enhance the current

service delivery system for Permanent Supportive Housing.

The City serves as the Collaborative Applicant for the Chittenden County Continuum of Care and

supports its applications for HUD and other funding to address both chronic and non-chronic

homelessness. As part of the HUD Continuum of Care, the City and its Continuum partners have

identified the need to better understand and improve performance measurements for participating

agencies. The CoC is also working towards a coordinated assessment system, has completed a review

and reorganization of its governance structure to become Hearth Act compliant and has chosen a new

service provider and HMIS lead in addition to linking with the Balance of State for implementation of a

joint system.

 In 2014 several agencies partnered together to implement a 100,000 Homes Registry Week for the

Greater Burlington Area. With the assistance of over 60 volunteers 205 homeless individuals were

surveyed using the Vulnerability Index and Service Prioritization Decision Assistance Tool. This tool

allowed participants to assess the mortality risk for those homeless in the City. Thirty percent of those

surveyed scored at a high risk or chronic homeless. As a result of this effort and a continued use of the

VISPDAT, coordinated entry, prioritization for those most in need on our community wait list,

Chittenden saw a dramatic decrease in the number of chronic homeless during the 2016 and 2017 Point-

in-Time Counts. The CoC is continuing to investigate policy and systematic changes to allow for a more

 Annual Action Plan
2017

66

OMB Control No: 2506-0117 (exp. 07/31/2015)

comprehensive community wide wait list and data sharing.

Describe the jurisdictions one-year goals and actions for reducing and ending homelessness

including

Reaching out to homeless persons (especially unsheltered persons) and assessing their

individual needs

The Chittenden Homeless Alliance created a common agenda and committed to the following vision for

ending homelessness:

"Homelessness in Chittenden County will be rare and brief. All people who experience homelessness

become stably and safely housed through access to a responsive, comprehensive and coordinated

community network."

The jurisdiction has a number of outreach programs to connect to homeless persons, especially

unsheltered persons, and assess their needs. These include services and points of contact from the local

food shelf, daytime drop in shelter, and the Salvation Army. These agencies provide meals every day in

our community and are the service providers that the homeless population routinely seeks out.

A SAMHSA funded PATH grant funds outreach work in our community for two outreach positions to find

and connect with the homeless who are mentally ill and difficult to engage, offering persons who are

experiencing homelessness community-based services. A street outreach team, funded by our Police

Department and local businesses, provides outreach to individuals, families with children, and youth

sleeping on the streets in our downtown area. An Adult Local Interagency Team helps to identify

unsheltered persons and provide consultation and expertise to help resolve difficult situations involving

chronically homeless persons with multiple physical or emotional issues in securing and utilizing

services. The goal of the team is to help keep these clients within the community and out of the

correctional system, hospital, or residential services, while helping them get the support and services

they need to be safe and successful.

These teams identify individuals and families who are homeless and connect them with appropriate

programs, services and housing options. Vermont 211 also plays a significant role for information and

 Annual Action Plan
2017

67

OMB Control No: 2506-0117 (exp. 07/31/2015)

referral for this population.

Some of the goals for outreach this year include the following goals which are funded by a myriad of

resources:

With CDBG funding from 2016, supportive housing services will continue to assist 80 chronically

homeless individuals in the area with Pathways Vermont.

The SAMSHA funded outreach will also use the joint HMIS for input and tracking.

CDBG funds will be used to improve and expand the space at the Chittenden Emergency Foodshelf.

With federal funds, the COTS daytime shelter will open a new facility serving the homeless.

The Community Health Center of Burlington will continue to operate a Warming Shelter and with ESG

funds maintain a coordinator to work with homeless (unsheltered) clients year round to ensure on-going

case management and connection to services and housing.

The Consolidated Plan supports outreach and homeless shelter services. New housing programs and

applications for new housing are built on a Housing First model.

Addressing the emergency shelter and transitional housing needs of homeless persons

There are two emergency shelters serving single adults including veterans: COTS Waystation and ANEW

Place. COTS operates the Firehouse and Main Street Family Shelters for households with children. COTS

Daystation is a drop-in center for homeless adults and families. The confidential shelter operated by

STEPS To End Domestic Violence serves homeless women and children fleeing domestic violence.

Spectrum Youth and Family Services operates a shelter for homeless youth. Each shelter offers case

management and housing search assistance to help participants move out of shelter into transitional or

permanent housing, with necessary follow-up support for maintaining housing. It remains a goal of the

Jurisdiction and the Continuum to increase the actual number of permanent housing and permanent

supportive housing options, so that participants will have opportunities to quickly transition out of the

emergency shelters. With CDBG funding, the following goal will be achieved: over 450 households,

including adults and children fleeing domestic violence, will receive shelter and services through

 Annual Action Plan
2017

68

OMB Control No: 2506-0117 (exp. 07/31/2015)

STEPS in the next year.

With local, state and other federal funding, two emergency family shelters will house up to 60

individuals through COTS. COTS will also serve 24 Veterans in transitional housing at Canal Street.

Spectrum will house up to 8 youth in their emergency shelter and 8 in their Pearl Street SRO transitional

housing. Single adults will have access to 56 emergency housing beds at Waystation and Anew Place and

11 individuals or family members will have access to emergency housing at COTS’ Smith House. The City

and the State are committed to maintaining a seasonal low-barrier shelter during the winter which is

operated by Community Health Centers of Burlington.

ESG funding is used for emergency shelter operations and case management, and HMIS. In the current

ESG program year, 64% of HUD ESG funds were allocated to emergency shelter, 24% to Rapid Re-

Housing and 12% to HMIS.

In addition to these programs, the State of Vermont serves the homeless who qualify with an Emergency

Services Motel Voucher program with cold weather exemptions available to those in need when

temperatures drop below freezing. Harbor Place, a former Econo-Lodge in Shelburne, provides up to 55

beds of temporary housing. Units include single rooms with refrigerators and microwaves and one- and

two-room kitchenette units. Homeless guests include DV victims, those with severe mental illness, as

well as the general homeless population. Onsite service providers include CVOEO, Safe Harbor (which

includes some medical care onsite), STEPS, Howard, and Reach-Up. Case managers are available 40

hours/week. There is a property manager onsite at night as well as during the day and on weekends.

Transitional Housing is provided by several member agencies of the Continuum. COTS provides

transitional housing to homeless individuals and families. The HowardCenter's Transitional Housing

Program provides housing for 6 homeless persons with mental illnesses. Spectrum provides transitional

housing for youth in the community. STEPS delivers transitional housing options for victims of domestic

violence. Transitional housing is available for women exiting corrections. Veterans have transitional

housing opportunities in nearby Winooski.

Helping homeless persons (especially chronically homeless individuals and families, families

with children, veterans and their families, and unaccompanied youth) make the transition to

permanent housing and independent living, including shortening the period of time that

individuals and families experience homelessness, facilitating access for homeless individuals

and families to affordable housing units, and preventing individuals and families who were

recently homeless from becoming homeless again

The City of Burlington is committed to the retention of affordable housing units with expiring tax credits

and commits local, state and federal resources to this goal. Keeping the inventory of affordable units as

 Annual Action Plan
2017

69

OMB Control No: 2506-0117 (exp. 07/31/2015)

well as increasing the number of affordable housing units are key to helping our most vulnerable

residents remain housed.

The Continuum and its partners are committed to transitioning homeless persons into permanent

housing and have implemented coordinated entry and the VISPDAT common assessment tool to

facilitate this goal. To increase the percentage of transitional housing participants moving to permanent

housing, case managers review transition plans every two weeks with participants. Agencies such as

Pathways to Housing and Safe Harbor utilize the Housing First model and rapidly re-house chronic

homeless with a high success in clients who maintain their housing. With CDBG funds, Pathways will

assist 40 highly vulnerable homeless persons to be housed.

Burlington agencies utilize a range of housing retention programs to assist at risk households in

maintaining their housing. These services include any wrap-around support services, a hoarding task

force, landlord advocacy, and a Risk Guarantee Fund used to mitigate risks on the most hard to house

persons. Our local Continuum continues to advocate for increased state resources such as the Rental

Subsidy Program and the Mental Health Subsidy Program that can be used to help keep at-risk families

housed.

Community-based organizations provide job training and placement, substance abuse counseling and

referrals for treatment, medical and dental care, legal advocacy and representation, mental health

counseling and residential treatment programs, child care, housing search assistance and security

deposit assistance to help homeless families transition to permanent housing and independent living.

The CoC partners with local and state organizations and landlords to combat homelessness among

veterans. Previously unidentified veterans were enrolled in VA care and many are housed through VA

housing programs. Canal Street in Winooski houses 18 veterans in transitional housing and veterans

have priority status for 12 permanent housing units at the same location. Thirty-seven VASH vouchers

are administered in Chittenden County. Outreach has increased to local veterans at our shelters due to a

local VA case manager who serves on the CoC steering committee. The Housing First approach is used

within HUD VASH. Also, housing retention and rapid re-housing with low-income veteran families is

addressed with two Supportive Services for Veteran Families grants. The VA maintains a state-wide by

name list and reviews cases on a monthly basis.

Helping low-income individuals and families avoid becoming homeless, especially extremely

low-income individuals and families and those who are: being discharged from publicly

funded institutions and systems of care (such as health care facilities, mental health facilities,

foster care and other youth facilities, and corrections programs and institutions); or, receiving

 Annual Action Plan
2017

70

OMB Control No: 2506-0117 (exp. 07/31/2015)

assistance from public or private agencies that address housing, health, social services,

employment, education, or youth needs.

Several agencies administer prevention services including home heating fuel aid, transportation, housing

navigation, tenants’ rights advocacy, and legal assistance. The Housing Opportunity Program (funded by

the State of Vermont and administered at local agencies), also provides case management, short term

rental subsidies, and back rent, along with case management for low income individuals and families at

risk of losing their housing.

Youth exiting foster care in Vermont have two primary supports that protect them from being

discharged into homelessness as they exit legal custody at age 18: the Youth Development Program

funded with federal Chafee Foster Care Independence Program and state funds & Act 74 Youth in

Transition Extended Care Program. These programs are in addition to the programming run directly by

the VT AHS-Dept. of Children & Families Services. In this program, a number of youth formerly in foster

care are supported with case management and connected to long-term rental assistance with local

Housing Authorities, including a VT State Housing Authority Sect. 8 HCV waitlist preference for youth

aging out of foster care as part of the HUD Family Unification/Youth-in-Transition Programs. Some live

on campus at area colleges to pursue education. The College of St. Joseph in Vermont specifically helps

foster youth transition to college by providing year-round housing and support services, and the Adult

Living Program provides a stipend for households willing to host an 18 to 22 year old leaving foster care.

 Hospital patients are routinely discharged to their previous residence, a nursing home, or medical

respite beds. McKinney Vento funded programs used as needed include emergency shelters and some

transitional/permanent housing programs when appropriate. In addition, the UVM Medical Center has

invested significant funds in providing respite beds at Harbor Place (temporary housing for the

homeless) which has had successful outcomes for clients. UVMMC and Champlain Housing Trust are

partners in repurposing the BelAire, a local motel, for medical respite and permanent housing.

 Persons discharged from a mental health treatment or community bed receive state-funded assistance

through the VT Dept. of Mental Health Subsidy & Care Program, VT DMH Housing Contingency Fund and

the VT DMH Housing Recovery Fund. In addition, state agencies collaborate with the Burlington Housing

Authority, and other affordable housing agencies to utilize Section 8 Housing Choice Voucher Programs

for tenant-based and project-based rental assistance units funded by the Low-Income Housing Tax

Credit Program. Patients are routinely discharged to HowardCenter transitional or step-down programs

such as Second Spring, Meadowview, Next Door Program, and 72 North Winooski group home which are

not McKinney Vento funded programs. Some persons leaving corrections can go to their previous

residence, a transitional housing program for offenders, or to live with family. Northern Lights is an 11-

bed supportive home for women returning from prison. The women’s rent is subsidized while in the

house (if they qualify), and upon successful completion of the program, they are given a Burlington

Housing Authority (BHA) Section 8 housing choice voucher to take into the community. Dismas House

serves 10 residents. Phoenix House RISE houses men out of prison and in early recovery from substance

 Annual Action Plan
2017

71

OMB Control No: 2506-0117 (exp. 07/31/2015)

abuse for 3 to 24 months

Discussion

Veterans and their families have both transitional and permanent housing options and services available

to them along with specialized outreach, assessment and additional services to meet their unique needs.

The National Hotline refers calls directly to the area case manager; VASH vouchers are administered

locally and through new grant programs, and a Housing First model will be implemented for any

chronically homeless veterans.

Unaccompanied youth have emergency shelter, transitional and permanent housing options available to

them along with specialized outreach and services to assist them in learning to live independently, set

goals and complete their education.

Frail elderly and those with special needs are served through Cathedral Square and Ethan Allen

Residence where 72 Burlington seniors will receive Level Three care. Through the Homeshare program,

over 50 elderly and/or disabled will be able to remain safe in their homes. Complex case

management will assist 40 high risk seniors with services to remain housed independently as well. Both

CDBG projects will last 2 years.

Service-enriched housing needs for the population with severe mental illness range from affordable,

independent apartments with support services provided by visiting mental health workers to 24-hour

supervised "group home" settings. There is a need for additional supportive housing at all levels for

those living with severe mental illness. A new project should be completed during this Action Plan year

that will house 6 developmentally disabled adults.

According to a national Survey on Drug Use and Health prepared by the U.S. Substance Abuse and

Mental Health Services Administration (SAMSHA) 2012-14, an estimated 2.95% of the Champlain

Valley's population, ages 12 and older need treatment for a illicit substance abuse problem. Residents

would also require affordable, appropriate, alcohol-free and drug-free housing with a range of

management and supportive services, from a high level of on-site management (for treatment and early

recovery) to self-management in housing such as Oxford Houses to self-management in an at-home

setting.

Twenty-one individuals are served with HOPWA through three member agencies of the CoC - Vermont

Cares, Champlain Housing Trust and the Burlington Housing Authority.

All these projects and activities will be undertaken during this next year to address the housing and

 Annual Action Plan
2017

72

OMB Control No: 2506-0117 (exp. 07/31/2015)

supportive services needs for persons with special needs.

One year goals for the number of households to be provided housing through the use of HOPWA
for:

Short-term rent, mortgage, and utility assistance to prevent homelessness of the
individual or family

Tenant-based rental assistance

Units provided in housing facilities (transitional or permanent) that are being
developed, leased, or operated

Units provided in transitional short-term housing facilities developed, leased, or
operated with HOPWA funds

Total

 Annual Action Plan
2017

73

OMB Control No: 2506-0117 (exp. 07/31/2015)

AP-75 Barriers to affordable housing ς 91.220(j)

Introduction

The City has addressed the barriers to affordable housing under the Market Analysis and Strategic Plan

sections of the Consolidated Plan. There is a limited supply of housing units at all levels of the market

and a lower vacancy rate exacerbates the issue. In addition, our extensive student population creates a

significant impact on Burlington's housing market. Over the years, many traditional single family homes

have been converted to student housing to accommodate the market, creating both an impact on the

cost of housing and the change in neighborhoods. Burlington has a significantly higher percentage of

renters and the cost of rent is increasing at a higher rate. Not only is the cost of housing high and the

availability low, but the condition of the City's housing is noted as the 7th oldest housing stock in the

nation. Public policies that are controlled at the local level which impact the cost of housing include

policies on historic preservation and lead safe paint practices. These homes need energy efficient

upgrades, lead-based paint hazard reduction, and other rehabilitation to make them safe, affordable

and sustainable over the long term. The cost of housing is also impacted by accessibility and fire safety

public policies. In conjunction with planBTV and the Housing Action Plan, these concerns will be

examined in order to facilitate infill development and diversified housing options in the City and

especially in the downtown area.

Actions it planned to remove or ameliorate the negative effects of public policies that serve

as barriers to affordable housing such as land use controls, tax policies affecting land, zoning

ordinances, building codes, fees and charges, growth limitations, and policies affecting the

return on residential investment

The City of Burlington has long prioritized creating affordable housing for low- and moderate-income

residents throughout the City while still addressing affordability concerns among other socioeconomic

demographics. Additionally, the City continues to develop housing solutions and policies to combat its

notably low vacancy rate and ensure quality housing and conditions for tenants, landlords, and

homeowners. Last year, Mayor Miro Weinberger announced, and the City Council approved, a

comprehensive, 22-Point Housing Action Plan aimed at reducing the cost of housing for all Burlington

residents and supporting existing affordable housing options within the City. Since the passage of

Burlington’s Housing Action Plan in October 2015, the City has made progress in implementing specific

proposals aimed at addressing its housing affordability challenge. In particular, for a second consecutive

year, the Burlington Housing Trust Fund is being funded at almost twice its historic level, ongoing

support has been provided to residents of the North Avenue Cooperative (formerly Farrington’s Mobile

Home Park) to improve their homes, there’s full enforcement for the first time of the permanent

affordability of units created by the Inclusionary Zoning Ordinance and there’s continued progress on a

form-based code with the view to its adoption by summer 2017. Progress continued, too, between the

 Annual Action Plan
2017

74

OMB Control No: 2506-0117 (exp. 07/31/2015)

City and its partners - the University of Vermont and Champlain College - in the pursuit of strategies for

housing college students to improve quality of life in near-institution neighborhoods and reduce

pressure on rents. The City of Burlington is also working with a group of service providers and Planning

and Zoning to amend the zoning ordinance to include a category for emergency shelters. This omission

has been a barrier to establishing a warming shelter in the City. A final amendment is scheduled to go to

the City Council in the summer of 2017.

The City continues to extensively review barriers to housing affordability and the creation of both

affordable and market rate housing, exploring all aspects of the development review process, zoning

application fees, and inclusionary housing requirements with an emphasis on addressing challenges

most often raised by developers. . The City has undertaken a thorough evaluation of its Inclusionary

Zoning ordinance looking at its impact compared to its intent. The next step will involve a working task

force to review the recommendations from the consultant. The City also reviews parking requirements,

including limitations on height, maximum lot coverage and density, and additional municipal practices

and policies. As regards reducing regulatory barriers and disincentives to new housing production, in

December 2015, the City Council adopted the Downtown Parking & Transportation Management Plan.

Since then, a number of recommendations have been implemented, including investments of about $9

million in three City-owned garages, the placement of smart meters which has seen a 100% increase in

parking revenue in the downtown core and the “opening up” of privately owned parking assets to the

public to increase the amount of parking available during peak times.

Finally, the City will continue to work with the Vermont Legislature to ensure fair property tax policy for

deed-restricted, perpetually-affordable owner-occupied homes. There are over 200 such homes in

Burlington and the City will continue to advocate for taxation based on the restricted value of the

subjected homes.

 Discussion

The City has been working for years to move away from traditional Euclidian Zoning or Single-use

zoning, where land uses are segregated from each other by type, to a more progressive Form Based

Code (FBC) zoning which de-emphasizes use restrictions in favor of encouraging a physical form

correlated with good urban places. FBC’s also foster more predictable built results and thus greater

certainty for the public, confidence among private developers and investors, and greater likelihood that

a community’s vision actually comes to fruition. The City Council has adopted a resolution endorsing

these FBC goals in the fall of 2014. Burlington seeks to have a type of FBC in place in its downtown

core, at least provisionally, within the next year or so.

 Annual Action Plan
2017

75

OMB Control No: 2506-0117 (exp. 07/31/2015)

AP-85 Other Actions ς 91.220(k)

Introduction

The City anticipates that 96% of its CDBG resources this year will be spent to benefit low- and moderate-

income residents. The City will continue its commitment to the preservation of affordable housing unit

and actions that will foster and maintain affordable housing in Burlington.

In addition, the City, through the Community and Economic Development Office, will diligently work to

reduce lead-based paint hazards in the homes of local residents and has applied for a new round of

funding.

The activities listed in this Action Plan work to reduce the number of households in poverty; and with

enhanced coordination with nonprofit partners, services will have a greater impact on this goal.

Actions planned to address obstacles to meeting underserved needs

As identified in the Consolidated Plan, the principal obstacle to meeting underserved needs is

insufficient resources. The City will continue to pursue additional federal, state and private resources,

but does not expect to overcome the obstacle of shrinking public resources. The City will also continue

to work with partners to examine obstacles such as benefits cliffs and to advocate for appropriate policy

changes. In addition, the City will encourage local agencies to explore ways to deliver services in a more

cost-effective and efficient manner, prioritize resources to serve the most in need, as well as cooperate

between agencies.

For more than a decade, the network of community-based services that support the social, educational,

physical, mental and financial well-being of families and individuals in Vermont has been under financial

pressure. Funding has been eroding or stagnant while the number of families and individuals needing

services has increased, and in many cases, their needs have become more acute and complex. Many

service providers alike have had to reduce capacity to operate within their budgets as available state

and federal resources have not kept pace with need.

In response to these conditions, service providers also have increased their efforts to find economies,

evaluated the effectiveness and appropriateness of the services they provide, experimented with

innovation, trimmed the frequency and intensity of services, and sought funding from foundations and

other philanthropic sources.

During the past year, the collaboration of funders that formed to explore how they might better

leverage opportunities and challenges to create greater impact through collaborative investment,

 Annual Action Plan
2017

76

OMB Control No: 2506-0117 (exp. 07/31/2015)

focused their efforts in two areas:

¶ What are the most appropriate and constructive ways for funders to work in and with

communities to solve complex problems?

¶ Are there ways to share information or tools that could be developed to insure that the

combined, individual activities of partners, adequately address needs in a mutually reinforcing

manner?

The group chose to approach this work by focusing in an area of shared priority – homelessness. By the

end of the year, the group had engaged in an in-depth solution development process based on human-

centered design and identified key elements of a system that could be open, transparent and support

alignment of diverse types of investment.

Actions planned to foster and maintain affordable housing

During the next program year, the City will continue to implement its Inclusionary Zoning and Housing

Preservation and Replacement ordinances but also consider appropriate revisions to those ordinances;

to provide CDBG and HOME funding to nonprofit housing developers to develop, renovate and preserve

affordable housing; and to support the facilitation of the transfer of ownership of housing with expiring

subsidies from the private sector to nonprofit ownership, thus assuring their perpetual use as affordable

housing. The City will explore strategies to expand accessibility, universal design and accessory dwelling

units, along with other creative solutions to provide housing for our increasing aging population. These

are strategies presented in the Housing Action Plan. In addition, the Plan suggests strategies to increase

student housing thereby releasing units to low/moderate and market rate renters.

Actions planned to reduce lead-based paint hazards

In 2014, the City of Burlington received a $3,000,000.00 Lead-Based Paint Hazard Control grant from the

Department of Housing and Urban Development and a $400,000.00 Healthy Homes grant to complete

 Annual Action Plan
2017

77

OMB Control No: 2506-0117 (exp. 07/31/2015)

work on 165 units by October 2017. These funds are administered through the Community and

Economic Development Office by the Burlington Lead Program to reduce lead-based paint hazards and

healthy homes hazards in eligible housing units to eliminate childhood lead poisoning and make the

home healthier to live in. Through November 2017, the Burlington Lead Program plans to evaluate 6

units for lead-based paint and other health hazards, reduce lead-based paint in 6 housing units and

reduce other health hazards in at least 6 housing units, as well as provide outreach and education to the

community. If the program receives a new round of funding, a total of 25 units will be evaluated for

lead-based paint and other health hazards, lead-based paint reduction will be completed in 12 housing

units and reduction of other health hazards in 8 housing units through June of 2018.

Actions planned to reduce the number of poverty-level families

All of the activities funded through the City’s CDBG and HOME programs are ultimately directed at

reducing the number of people living in poverty, providing for basic needs or preventing

individual/family poverty in Burlington.

To provide for basic needs, the City will continue to invest in the expansion of Chittenden County’s

Foodshelf’s facility to provide food and meals for those most vulnerable. CDBG funds will also invest in a

quality nutrition program at Burlington’s Children Space

To move individuals/families out of poverty, CDBG funds will invest in early childhood programs at Lund,

and Sara Holbrook. These programs will provide a quality foundation to ensure educational success for

children as well as giving parents the opportunity for employment.

To prevent poverty, the City will continue to invest in the preservation, construction and weatherization

of affordable housing with Champlain Housing Trust’s BRHIP and Cambrian Rise projects as well as

ReSource’s YouthBuild Energy Efficiency and Housing Rehabilitation Project. Working with Mercy

Connections, CDBG funds will be used to assist women with starting small businesses and becoming self-

sufficient. Working with CEDO economic development staff, technical assistance will be provided to low-

income entrepreneurs who want to move into business ownership. Clients include refugees as well as

other residents, and the program offers ongoing support to help them sustain their businesses.

With CDBG investments, Champlain Housing Trust will renovate St. Joseph’s School into a vibrant

community center. Serving the City’s lowest income and most diverse neighborhood, this community

center will build a strong sense of community, reaching hundreds of families with services and activities

to move them out of poverty as well as prevent poverty.

 In addition, the City will continue to enforce its Inclusionary Zoning and Livable Wage ordinances. If

funded, CEDO will run an AmeriCorps program providing educational opportunity for youth of color and

other underserved populations though training and mentoring to decrease barriers to success in

 Annual Action Plan
2017

78

OMB Control No: 2506-0117 (exp. 07/31/2015)

education and employment. Our AC Program provides innovative responses to pressing community

problems and greater access to services for low income, minority, and other underserved populations.

 In addition, the City will continue to support the Community Justice Center and its anti-poverty

programs in the areas of community and restorative justice.

The City continues work on a variety of development projects that contribute to economic growth and

help to grow the grand list. Development projects include the redevelopment of the Burlington Town

Center, a major innovative public-private partnership; Eagles Landing student housing development in

downtown Burlington and Cambrian Rise, a 700 mixed-income residential unit development, including

125 affordable housing units on the edge of the Old North End in Burlington. Across these development

projects, hundreds of temporary construction and permanent jobs will be created, leading to increasing

employment, higher growth and poverty reduction. Further, the City is re-activating the Burlington

Revolving Loan Fund (RFLF) to provide small loans to eligible businesses with special consideration to

those that have the capacity to create jobs, and/or owned by women, minorities, and low to moderate

income individuals.

Actions planned to develop institutional structure

A definite challenge for the Community & Economic Development Office will be to effectively adapt its

institutional structure to meet the changing needs of a challenging fiscal environment. In a time of

significant budget reduction and the possibility of program elimination, the Office will need to find ways

to implement, oversee and monitor programming more efficiently and more effectively to meet

increasing demands for services and funding with considerably fewer resources.

The Collective Impact, a multi-stakeholder group initially organized by the United Way, continues to

build institutional structure around results based accountability and collaborative problem solving.

The Chittenden County Homeless Alliance, through its governance reorganization and common agenda

plans to use administrative backbone support to increase institutional capacity within their collaborative

structure.

CEDO will continue to offer cultural competency training to City Departments, large and small non-

profits to increase the capacity of all institutions in being more welcoming workplaces and facilitating

 Annual Action Plan
2017

79

OMB Control No: 2506-0117 (exp. 07/31/2015)

outreach and services to our increasingly diverse populations.

The City launched its My Brother’s Keeper (MBK) Initiative in May of 2016. MBK nationally seeks to

address opportunity gaps facing youth, particularly boys and young men of color. CEDO was charged by

the Mayor to support the My Brother’s Keeper Initiative; CEDO and the AmeriCorps team are

coordinating to offer information and opportunities for jobs and internships, and gather youth feedback

on opportunities for new support and services.

Our current AmeriCorps team brought together a very diverse group of youth from BHS and SBHS, called

the Youth Leadership Board. The Youth Leadership Board is supported by CEDO, Parks & Recreation and

the Fletcher Free Library and now meets twice a month to discuss the needs of youth within the city,

and to advocate for their peers in a safe, constructive, and welcoming environment. This year’s Dr

Martin Luther King Day celebration at ECHO had an MBK focus with over 1900+ in attendance. Youth of

color presented a panel discussion about the importance of leadership. This increased the diversity of

attendance in age, class, ethnicity and allowed deeper social equity discussions to take place. During

Black History Month, the AmeriCorps team and Youth Leadership Board celebrated Unsung Heroes at an

event at Burlington City Arts.

CEDO will build on partnerships to develop MBK programming and opportunities for youth to include a

County Youth Leadership Conference, a Youth Job Fair and to supplement MBK programming with an

expanded AmeriCorps program in 2017 and 2018. CEDO continues to develop the City internship

program and to promote youth on boards.

The Mayor’s Office further added My Brother’s Keeper initiative into the City’s Diversity and Equity

Strategic Plan that will be presented to City Council to adopt as a commitment of what the City will be

working on for the coming year.

Actions planned to enhance coordination between public and private housing and social

service agencies

In order to enhance coordination between public and private housing and social service agencies,

several community-wide initiatives are utilizing collective impact principles. These initiatives are

deciding on a common agenda to keep all the various organizations moving toward the same goal.

Agencies agree on common progress measures and use a data-driven approach to review outcomes.

Rather than working in silos or duplicating activities, the organizations leverage mutually reinforcing

activities to move toward the progress envisioned. With clear and frequent communication and one

specific organization taking on the role to manage the collaboration, these initiatives are enhancing

coordination and cooperation. One specific example of this is the work of the Chittenden County

 Annual Action Plan
2017

80

OMB Control No: 2506-0117 (exp. 07/31/2015)

Homeless Alliance. The Community & Economic Development Office coordinates with the now quarterly

meetings of the Chittenden County Homeless Alliance, Continuum of Care to address homelessness

(including for-profit and nonprofit housing entities and service providers). CCHA has a common agenda

and performance measures. Coordinated entry for permanent supportive housing meets and refers

clients for housing and services. The current Housing Resource Team continues to work collaboratively

through public, private housing and social service agencies. In another example, a group of agencies

including United Way of Northwest Vermont and the City of Burlington via Burlington Police

Department, the Agency of Human Services and the University of Vermont Medical Center, Vermont

Department of Health, and others are part of a collective impact project regarding the

burgeoning opioid addiction crisis impacting our area.

Discussion

The challenge for the City's citizens will be to make the hard choices among competing needs as they

allocate funds through the citizen-based CDBG decision-making process. The CDBG process will undergo

a review during the development of the 5 Year Consolidated Plan. The challenge for the City and its

partners, including our nonprofit agencies, will be to become even more creative in stretching resources

and finding new solutions to funding and to meeting local needs. Agencies will be encouraged to

enhance their collaborative efforts with other agencies.

.

 Annual Action Plan
2017

81

OMB Control No: 2506-0117 (exp. 07/31/2015)

Program Specific Requirements

AP-90 Program Specific Requirements ς 91.220(l)(1,2,4)

Introduction

In this section, the City addresses the program-specific requirements for the Annual Action Plan. The

two specific programs addressed in this section are CDBG and HOME.

Community Development Block Grant Program (CDBG)
Reference 24 CFR 91.220(l)(1)

Projects planned with all CDBG funds expected to be available during the year are identified in the
Projects Table. The following identifies program income that is available for use that is included in
projects to be carried out.

1. The total amount of program income that will have been received before the start of the next

program year and that has not yet been reprogrammed 0

2. The amount of proceeds from section 108 loan guarantees that will be used during the year to

address the priority needs and specific objectives identified in the grantee's strategic plan. 0

3. The amount of surplus funds from urban renewal settlements 0

4. The amount of any grant funds returned to the line of credit for which the planned use has not

been included in a prior statement or plan 0

5. The amount of income from float-funded activities 0

Total Program Income: 0

Other CDBG Requirements

1. The amount of urgent need activities 0

2. The estimated percentage of CDBG funds that will be used for activities that

benefit persons of low and moderate income. Overall Benefit - A consecutive

period of one, two or three years may be used to determine that a minimum

overall benefit of 70% of CDBG funds is used to benefit persons of low and

moderate income. Specify the years covered that include this Annual Action Plan. 96.00%

HOME Investment Partnership Program (HOME)
Reference 24 CFR 91.220(l)(2)

1. A description of other forms of investment being used beyond those identified in Section 92.205 is
as follows:

All HOME funds are invested in a manner consistent with 24 CFR 92.205(b)(1). Specifically, HOME

 Annual Action Plan
2017

82

OMB Control No: 2506-0117 (exp. 07/31/2015)

funds are invested in interest-bearing and non-interest-bearing amortizing loans and in deferred

loans and grants.

2. A description of the guidelines that will be used for resale or recapture of HOME funds when used

for homebuyer activities as required in 92.254, is as follows:

For homebuyer projects where the Program provides HOME funds for low-interest loans for eligible

homebuyers to assist with down payment and closing costs on eligible two to four unit owner-

occupied properties, the Program uses “recapture” provisions per 92.254(a)(5)(ii). These loans are

secured by subordinate mortgages. When properties assisted with HOME funds for this purpose are

sold, transferred, or if the primary residency is violated, then the full amount of the loan plus any

accrued interest is to be repaid to the Program. Only the direct subsidy (down payment assistance,

closing costs, or other HOME assistance provided directly to the homebuyer and/or the difference

between the fair market value of the property and the reduced sales price attributable to HOME

development assistance) is subject to recapture. However, the recapture amount shall not exceed

the amount available from net proceeds. The net proceeds are the sales price minus loan

repayment(s) (other than HOME funds) and closing costs. If this repayment occurs during the HAP,

then the funds are not considered to be program income. If this repayment occurs after the HAP,

then the funds are considered to be program income. The written agreements shall include

language that makes it clear that recaptured funds after the HOME Affordability Period shall be

considered program income.

When a property owner assisted with HOME funds for this purpose refinances their principal

mortgage, the Program shall consider executing a subordination agreement upon receiving a written

request with sufficient documentation on current fair market value and proposed refinancing

amount. When considering such requests to subordinate its HOME mortgage, the Program shall

require that the loan-to-value ratio be no greater than 100%.

3. A description of the guidelines for resale or recapture that ensures the affordability of units acquired

with HOME funds? See 24 CFR 92.254(a)(4) are as follows:

Resale Policy for HOME Subsidy on Owner-Occupied Homes: For homebuyer projects which are

developed by nonprofits and which have perpetual affordability, the City uses “resale” provisions

per 92.254(a)(5)(i) when HOME funds are used. During the HOME affordability period, the property

must be sold to a low-income homebuyer. The original buyer of the HOME unit shall receive fair

 Annual Action Plan
2017

83

OMB Control No: 2506-0117 (exp. 07/31/2015)

return on investment. The Burlington HOME program defines "fair return" by the following formula:

Fair Return = Sale Price - Outstanding Mortgage Debt - 75% of the market appreciation (if any) + the

capital improvement credit. The Program defines capital improvements as any investment in the

house that is not considered maintenance. Items like appliances, flooring, painting, roof, heating

systems, electrical or plumbing are considered maintenance and not eligible. Most common capital

improvements are finishing basements, adding decks, garages, sheds, square footage, baths, or

upgrades in flooring or kitchens. This definition of “Fair Return” will typically return to the seller

their original equity investment if the original purchase price is less than or equal to the sale price to

the new buyer. In the event that a HOME “resale” unit sells for less than the original purchase price,

then the difference comes from a reduction in the seller’s equity (from their downpayment and/or

reduction of loan principal). This is the equity sharing formula used by both the Champlain Housing

Trust and Green Mountain Habitat for Humanity. The Burlington HOME program defines "affordable

to a reasonable range of buyers" as a home where the sum of the annual loan principal, interest,

taxes, and insurance is less than 33% of the household's annual gross income.

The Program shall not allow the resale of a HOME-assisted unit to a subsequent homebuyer who is

not low-income. When a HOME-assisted homeownership unit that is encumbered (through the

requirements of another funding source such as the Vermont Housing and Conservation Board

(“VHCB”)) with covenants ensuring perpetual affordability for households below 80% of area median

income is sold, resale provisions ensure compliance with the HOME affordability requirements.

HOME funds which go into homebuyer units are typically, but not always, grants. The Program does

not recapture the HOME funds unless the VHCB covenants are extinguished and the affordability is

no longer ensured. The only scenario where the Program can envision requiring repayment of the

above funds is if a) the HAP had expired and b) the statewide funder, the VHCB (which requires

permanent (99 Year) affordability), for whatever reason choose to extinguish their covenants and

the project effectively was leaving the permanently affordable housing stock.

4. Plans for using HOME funds to refinance existing debt secured by multifamily housing that is

rehabilitated with HOME funds along with a description of the refinancing guidelines required that
will be used under 24 CFR 92.206(b), are as follows:

Multi-family projects developed by locally-based housing organizations that receive HOME funds for

rehabilitation may utilize HOME funds to refinance existing debt, consistent with 24 CFR

 Annual Action Plan
2017

84

OMB Control No: 2506-0117 (exp. 07/31/2015)

92.206(b)(2), if they meet the following guidelines:

¶ Refinancing is necessary to permit or to continue affordability under 24 CFR 92.252;

¶ Rehabilitation is the primary eligible activity. A minimum of $7,500 of rehabilitation per unit is

required;

¶ The grantee must demonstrate management capacity and practices that ensure that the long-

term needs of the project can be met, and the targeted population can be served over an extended

affordability period;

¶ The grantee must demonstrate that the new investment is being made to maintain current

affordable units, to create greater affordability in current affordable units, or to create additional

affordable units;

¶ The minimum HOME affordability period shall be 15 years, and all HOME-assisted projects

developed by locally-based housing organizations are required to be perpetually affordable;

¶ Refinancing will be limited to projects that have previously received an investment of public

funds;

¶ HOME funds may be used for refinancing anywhere in the City of Burlington;

¶ HOME funds cannot be used to refinance multi-family loans made or insured by any Federal

program, including CDBG.

Discussion

It is the policy of the City of Burlington HOME Program to provide information and otherwise attract

eligible persons in the housing market area to available housing constructed or rehabilitated under the

HOME Program without regard to race, color, national origin, sex, religion, sexual orientation, familial

status, receipt of public assistance or disability. The City of Burlington HOME Program incorporates the

Equal Housing Opportunity logo in its letterhead, press releases and advertisements. For projects where

five or more units are being assisted with HOME funds, grantees receiving HOME funds are required to

 Annual Action Plan
2017

85

OMB Control No: 2506-0117 (exp. 07/31/2015)

contact one or more of the following agencies before filling vacancies during the HOME affordability

period as stated in the HOME Program Loan/Grant agreement: local or State Housing Authority,

Community Action agencies, area Mental Health and Mental Retardation agencies, area Office on Aging

agency, area homeless shelters, the Department of Social Welfare, Committee on Temporary Shelter,

Vermont Center for Independent Living or any statewide handicapped accessibility clearinghouse, area

AIDS service organizations, medical centers, schools, municipalities and any other social service

agencies. Any advertisement of vacant rental or ownership units during the HOME affordability period

must include the equal housing opportunity logo or statement. Advertising media may include

newspapers, radio, television, brochures, leaflets, or simply a sign in a window. Housing borrowers,

grantees or property management agents must display the fair housing poster in areas that are

accessible to the public. Property owners or their management agents must maintain a file containing a

record of all marketing efforts (e.g., copies of newspaper ads, copies of letters). The City’s HOME

Program monitors compliance as part of its ongoing monitoring process. Where noncompliance is

discovered, the HOME Program will provide technical assistance to secure voluntary compliance. If this

proves unsuccessful, the HOME Program will refer aggrieved parties to appropriate entities to seek

redress.

The City’s HOME program uses the HOME affordable homeownership limits provided by HUD for

homebuyer assistance and for rehabilitation of owner-occupied single family housing. When using

HOME funds with non-profit projects, the City accepts applications on a rolling basis and distributes

funds as available to eligible and viable projects. Detailed information on applicant eligibility and how to

apply can be found on the CEDO’s website. The City does not limit or give preference to HOME

applicants or beneficiaries.

 Annual Action Plan
2017

86

OMB Control No: 2506-0117 (exp. 07/31/2015)

